U.S. DEPARTMENT OF THE INTERIOR U.S. GEOLOGICAL SURVEY Progress Report On Chronostratigraphic And Paleoclimatic Studies, Middle Mississippi River Valley, Eastern Arkansas And Western Tennessee by H.W. Markewich, editor¹ Open-File Report 93 - 273 Prepared in cooperation with the U.S. Department of Agriculture Soil Conservation Service This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards (or with the North American Stratigraphic Code). Any use of trade, product, or firm names is for descriptive purposes only and does not imply endorsement by the U.S. Government. ¹Atlanta, Georgia # Contributing Authors (listed alphabetically): - P.B. Maat, U.S. Geological Survey Box 25046, Denver Federal Center, MS 974, Denver, Colorado 80225-0046 - H.W. Markewich, U.S. Geological Survey, Peachtree Business Center, 3039 Amwiler Road, Atlanta, Georgia 30360-2824 - J.P. McGeehin, U.S. Geological Survey, National Center, MS 971, Reston, Virginia 22092 - H.T. Millard, Jr., U.S. Geological Survey, Box 25046, Denver Federal Center, MS 974, Denver, Colorado 80225-0046 - M.J. Pavich, U.S. Geological Survey, National Center, MS 908, Reston, Virginia 22092 - R.L. Reynolds, U.S. Geological Survey, Box 25046, Denver Federal Center, MS 964, Denver, Colorado 80225-0046 - F. J. Rich, Georgia Southern University, Department of Geology and Geography, Landrum Box 8149, Statesboro, Georgia 30460 - D.T. Rodbell, U.S. Geological Survey Box 25046, Denver Federal Center, MS 966, Denver, Colorado 80225-0046 - J.G. Rosenbaum, U.S. Geological Survey Box 25046, Denver Federal Center, MS 964, Denver, Colorado 80225-0046 - Meyer Rubin, U.S. Geological Survey, National Center, MS 971, Reston, Virginia 22092 - E.M. Rutledge, Agronomy Department, University of Arkansas, Fayetteville, Arkansas 72701 - S.G. VanValkenburg, U.S. Geological Survey, National Center, MS 926, Reston, Virginia 22092 - L.B. Ward; USDA, Soil Conservation Service, Federal Building, 700 W. Capitol Ave., Little Rock, Arkansas 72201 - D.A. Wysocki, USDA, Soil Conservation Service, Federal Building, 100 Centennial Mall North, Lincoln, Nebraska 68508-3866 ### **CONTENTS** Introduction 1 Previous Work and Available Data 1 Purpose, Scope, and Methods of Study 2 Regional Geology and Stratigraphic FrameWork 4 Regional Geology 4 Loess and Sand Dune Stratigraphy 4 Alluvial Stratigraphy 5 Age Determinations of MMV Loess and Alluvium 6 Carbon-14 6 Beryllium-10 7 TL, OSL, and IRSL Dating Techniques 8 Detailed Loess and Paleosol Stratigraphy 9 Phillips Bayou Loess Section 10 Composition of MMV Loess 23 Mineral Magnetic Studies of MMV Loess 23 Background 23 Objectives of Mineral Magnetic Studies of MMV Loess 25 Present Research 25 Paleoclimatic Data 25 Sample Characteristics and Preparation 25 Results 26 Discussion 26 Conclusions 27 Acknowledgements 28 References Cited 28 ### FIGURE CAPTIONS 32 ### FIGURES - I. Map showing concept of Pliocene- Pleistocene relations among the Mississippi, Ohio, Arkansas and Red Rivers 34 2. Map showing are of ongoing paleoclimatic studies in Arkansas, Mississippi, Tennessee, Kentucky, and Missouri 35 3. Map showing area of study during the 1992 Fiscal Year 36 4. Overview of laboratory procedures for sand separation and clay analysis 37 5. & 6. X-ray diffraction traces of clay slurries from selected loess localitites 38 & 39 7. Summary of magnetic susceptibility trends in four loess sections with stratigrahic position and age determinations of radiocarbon dated samples 40 8. Plots of mineral magnetic properties for the Troy Tennessee loess section 41 9. Plots of mineral magnetic properties for the Hornbeak, Tennessee loess section 42 #### **TABLES** 1. Quantification of the X-ray traces shown in figure 5 and several traces not shown in this report 43 2. Magnetic suseptibility data for Troy, Hornbeak, Old River and Meeman Shelby loess sections in western Tennessee and Phillips Bayou section in eastern Arkansas 44 - 3. Isothermal remanent magnetism data for Troy and Hornbeak Tennessee loess sections 59 - 4. Pollen data from Loosahatchie River alluvium (site 8) 61 # PROGRESS REPORT ON CHRONOSTRATIGRAPHIC AND PALEOCLIMATIC STUDIES, MIDDLE MISSISSIPPI RIVER VALLEY, EASTERN ARKANSAS AND WESTERN TENNESSEE # INTRODUCTION H.W. Markewich ### Previous Work and Available Data Pliocene and Pleistocene deposits of the Mississippi River Valley and the emergent part of the delta in Mississippi and Louisiana(fig. 1) have been studied by a host of researchers with different objectives and with vastly different points of view. Several of these studies are considered "classics" and established the bases of later research - particularly Fisk's 1944 summary of the Lower Mississippi Valley alluvium, Krinitzsky's 1949 investigations of gravel deposits in the Lower Mississippi Valley and on adjacent uplands, Krinitzsky and Turnbull's 1967 paper on loess deposits of Mississippi, Russell's 1944 summary of loess deposits in the Lower Mississippi River Valley, and the analysis by Leighton and Willman (1950) of loess throughout the length of the Mississippi Valley. Although the plethora of studies since the nineteen forties include detailed work from relatively small geographic areas (such as, West and others, 1980; Grisinger and others, 1982; Rutledge, West, and Guccione, 1985; Rutledge, West, and Omakupt, 1985; Autin, and others, 1985, 1986), the majority of studies have been regional in scope (Potter, 1955; Saucier, 1964, 1967, 1968, 1974, 1987; Snowden and Priddy, 1968; Saucier and Fleetwood, 1970; Delcourt and others, 1980; Miller and others, 1985: Saucier and Snead, 1989) Some of these publications include data on the chemistry, mineralogy, fossil content and internal structure of specific alluvial and (or) loessial units (Hajic and others, 1991), but only a few provide data on local stratigraphic relations such as type of contact (accretionary, unconformable, disconformable, etc.), time represented by unconformities, or the climates during and between depositional periods. In referring to geologic investigations of the Mississippi River Valley alluvium, Autin and others (1991, p. 547 and 549) stated it well: The stratigraphy and chronology of the alluvial valley...have been intensely explored but still are not well understood. Few undisputed radiocarbon dates exist for any Holocene or Pleistocene alluvial sequences, and there have been no specific regional chronostratigraphy studies during the last several decades. The principal contributions have been incidental to engineering geologic and geomorphic studies and have not been comprehensive or systematic. This synthesis...demonstrates substantial progress in understanding the late Pleistocene and Holocene history but...It is no exaggeration that virtually nothing can be stated with confidence about the middle and early Pleistocene history of any part of the Lower Mississippi Valley. The level of knowledge described by Autin and others (1991) is where this investigation starts. The first task is to describe and analyze the composition and sequence stratigraphy of the Mississippi River Valley alluvium. The second is to determine the age(s) of that alluvium. The third is to determine the relations between alluvium and associated terraces. Although many other aspects of the alluvium could be investigated, study of these three will provide the data needed to suggest a model for time and mode of deposition - data needed to establish chrono- and litho-stratigraphic frameworks.. Investigations of the Mississippi Valley loess have provided relatively more site specific data than have studies of the alluvium. A few studies have provided soil chemistry or trace element chemistry of specific loesses (Miller and others, 1986; Pye and Johnson, 1988) and age data for individual loesses (Pye and Johnson, 1988; Clark and others, 1989, 1990; Forman and others, 1992; Mirecki and Skinner, 1991). Most reports, however, include data only on the number of loesses and particle size distribution, color, texture, and structure of the loesses and their associated paleosols (McCraw and Autin, 1989; Guccione and Rutledge, 1990; Hajic and others, 1991). Few data are available on (1) internal structures or bedforms within a loess unit; (2) contacts or bounding unconformities within or between loesses; (3) range of ages within a loess unit at a particular locality, from East to West across the Valley, or from North to South along the axis of the Valley; or (4) local and regional stratigraphic relations. Even fewer studies have tried to relate the alluvial and loessial stratigraphies within any part of the valley. Some reliable chronostratigraphic and lithostratigraphic data are available for Quaternary deposits in parts of the Mississippi River Valley, largely from areas of adequate natural or man-made exposures. However, throughout much of the Mississippi River Valley south of southeastern Missouri, exposures are few and distant from any research center. As a result, there are large areas of the Mississippi River Valley for which chronostratigraphic and lithostratigraphic data are few or nonexistent. The incomplete data base has made North to South or down-valley correlation of individual loesses, alluvial units, and (or) terraces difficult. Very few age data, and only some stratigraphic data, are available for the area from southeastern Missouri to west-central Mississippi, an area that is here referred to as the Middle Mississippi River Valley (MMV) and is part of the Lower Mississippi Valley as used by Autin and others (1991). A few studies have focused on, or included data for, the ages of alluvium and loess in the MMV, but data from this region as a whole is sparse. (The reader is referred to Guccione and Rutledge [1990] for a relatively complete review of the available literature in this area). The importance of the MMV is that it lies between the relatively well studied lower Mississippi River delta and
tri-junction area of the Ohio, Missouri, and Mississippi Rivers. Well-established chrono- and lithostratigraphic frameworks for the loessial and alluvial sections in the MMV would (1) allow the down-valley correlation of loesses, (2) facilitate paleogeographic reconstructions of loess sheets, (3) provide much needed data for down-valley climate variations during and between periods of loess deposition, and (4) settle some disputes on the age(s) of alluvium in the Western Lowlands part of the MMV (fig. 2), thereby providing data on the migrational history of the Mississippi River through the late Pleistocene and Holocene. # Purpose, Scope, and Methods of Study This report contains the initial (first year) results of a U.S. Geological Survey (USGS) and U.S. Department of Agriculture Soil Conservation Service (SCS) cooperative effort to establish a lithostratigraphic and a chronostratigraphic framework for Pliocene(?), Pleistocene, and Holocene eolian and alluvial sediments and their associated paleosols in parts of the MMV. This area of the Mississippi River valley includes parts of the St. Francis basin (fig. 2) (also referred to as the Eastern Lowlands [fig. 3]) and the Western Lowlands (figs. 2 and 3) in Arkansas, which, along with the Mississippi River bluffs of western Tennessee, have been targeted for study. Outcrop and core localities have been selected for detailed description and analyses in order to develop local and regional stratigraphic frameworks. The following techniques and (or) methods are being emphasized: #### Field Investigations - -Detailed descriptions of loess units and associated soil and weathering profiles from selected outcrop and core localities - -Detailed description of alluvium from core and sand and gravel borrow pits ### Compositional Analyses - -Clay mineralogy by X-ray diffraction (XRD); selected samples by differential thermal analysis (DTA) - -Silt and sand mineralogy by petrographic techniques - -Soil characterization data by standardized techniques of the National Soil Survey Laboratories ### Paleontological Analyses - -pollen - -leaves, seeds, and nuts - -ostracodes - -molluses - -phytoliths # Age Determining Irradiation Techniques: - -thermoluminescence (TL) - -optically stimulated luminescence (OSL) - -infrared stimulated luminescence (IRSL) # Age Determining Isotopic Methods: - -Beryllium-10 isotopic age determination (Be-10) - -Carbon -14 age determination (C-14) # Paleomagnetics for correlation and age estimation - -natural remanent magnetism (NRM) - -magnetic polarity All appropriate techniques will be applied to each unit at specific "benchmark" localities in the study area. Data from other sites will be correlated with data from the benchmark localities. A geologic map of Pliocene and Quaternary deposits in the Memphis West-1:100,000 quadrangle will be constructed from all available subsurface and outcrop data. During the first year of study, exposures near Helena, Arkansas (Phillips Bayou, site 1, fig. 3) and about 36 km north northeast of Memphis, Tennessee (Old River section, site 3, fig. 3) were selected to be the benchmark localities for loess studies. Some data on the loesses were collected from three other key localities (Wittsburg quarry, site 2 and Meeman Shelby, site 4, fig. 3) (Markewich and others, 1992). Three transects were selected for core of the valley alluvium; two long (43 and 53 m) and two short (8 and 15 m) cores were obtained. The benchmark exposures and core localities were selected to provide the most information possible on the stratigraphy of the region. The loess localities are the least eroded, most complete sections in the area. The alluvial transects cross all alluvial units and associated terraces. The two cores acquired this past year are from the second oldest (Pinetree, site 6, fig. 3) and second youngest (Wapanocca, site 5, fig. 3) of the terraces. Datable materials were obtained from the Wapanocca (site 5) core, and from well cuttings from two localities not shown on figure 3. Materials submitted for C-14 analysis include wood, leaf, shell, and disseminated carbon. # REGIONAL GEOLOGY AND STRATIGRAPHIC FRAMEWORK H.W. Markewich **Regional Geology** The MMV is part of the unglaciated alluvial Mississippi River valley. Physiographically, the MMV includes the Yazoo Basin, the Grand Prairie, the Western Lowlands, the St. Francis basin, Crowleys Ridge, Sikeston Ridge and the Holocene and modern Mississippi River flood plain. The study area includes parts of the Western Lowlands, the St. Francis basin, Crowleys Ridge, the Mississippi River floodplain, and the highlands east of the Mississippi River in southwestern Tennessee (figs. 1 and 2). Although indirectly affected by Quaternary deposition in the deltaic plain of the Mississippi River (fig. 1), alluvial fill in the MMV has no deltaic components. Valley alluvium is primarily sand and gravel - a series of fining upward sequences contained within larger fining upward sequences. Alluvium thickness ranges from 4 to 7m near the valley sides, to a maximum of 67m in the center of the main channels, one on either side of Crowleys Ridge (Broom and Lyford, 1981) (fig. 2). The upper 5 to 6 m of alluvium is commonly fine-sand. Fine-grained (<63 micron) alluvium is generally swamp or backlevee deposits. In the main channels, 10-12 cm diameter cobbles are common in the basal 2 m of alluvium. Paleomeanders can been identified from aerial photographs and (or) maps (Saucier, 1974; U.S. Army Corps of Engineers, 1983a, b). The meanders become increasingly less pronounced with increasing age, distance from present river, and thickness of overlying eolian deposits. Quaternary deposits of eolian sand and silt (loess?) are present on some of the recognized fluvial terraces. The silt is more extensive than the eolian sand. Five to forty meter thick deposits of loess (eolian silt) are present on Crowleys Ridge and on the highlands east of the modern Mississippi River (fig. 2). # Loess and Sand Dune Stratigraphy Four identifiable loesses are present in the study area (Wascher and others, 1948; Krinitzsky and Turnbull, 1967; Snowden and Priddy, 1968; West and others, 1980; Rutledge, West and Guccione, 1985; Rutledge, West, and Omakupt, 1985; McKay and Follmer, 1985). A fifth loess has been identified in the study area near Wynne, Arkansas (Rutledge and others, 1990) and in northern Louisiana (Miller and Day, 1985). This fifth loess, informally called the Marianna loess, has not been recognized in outcrop or in core described during the first year of this study. From oldest to youngest, the four recognized loesses are the Crowley's Ridge Silt, the Loveland loess (usage of Daniels and Handy, 1959), the Roxana Silt, and the Peoria Loess. Locally, contacts between loesses are manifest as angular unconformities (resulting from deposition on paleo erosion surfaces), but in most exposures, loess to loess contacts are disconformable or accretionary. Some loesses are thicker and (or) more extensive than others. For example, the youngest loess, the Peoria, is commonly 1 to 20 m thick, whereas the thickness of the underlying Roxana Silt varies from 1 to 7 m. Despite the fact that it is thinner, the Roxana Silt is reported to extend much farther east from the Mississippi River than does the Peoria Loess (Buntley and others, 1977). Surface soils and buried paleosols developed in the loesses vary in thickness, color, structure, texture, and to some extent, mineralogy. Surface soils developed in the Peoria Loess generally have fragic properties (pedogenetically developed firmness, brittleness, or high bulk density). Fragic properties are also associated with surface soils developed in the Roxana Silt in western Tennessee and Kentucky, where it is the surface unit or within a meter of the surface (Buntley and others, 1977). Paleosol development varies from the dark gray Inceptisol (the Farmdale paleosol) which typifies the surface soil of the Roxana Silt to the well-developed strikingly red, clay-rich Alfisol (probably the Sangamon paleosol) developed in the Loveland or Third loess, to the strongly developed Crowley's Ridge paleosol (Alfisol or Ultisol) developed in the Crowley's Ridge Silt. The Crowley's Ridge paleosol is highly variable. Where thickness of the A (surface) horizon is 0.5 m or greater, contact with the Loveland loess is accretionary. Locally, the Loveland loess/Crowley's Ridge Silt contact is unconformable. At these localities it is common for the A horizon to be missing or very thin. In exposures at Wittsburg quarry (site 2, fig. 3), and in core from localities on Crowleys Ridge near Wynne, the Crowley's Ridge paleosol is the most strongly developed of all the paleosols. The A horizon is thin; the argillic horizon thickness is 1.5 to 1.7 m; and clay content in the argillic horizons ranges from 35 to 40 percent (Porter and Bishop, 1990; Rutledge and others, 1990). Saucier (1978) cites the presence of 1025 km² of sand dunes in the Western Lowlands and Upper St. Francis basin. He suggests that there are two sets of dunes and that both sets are late Wisconsin in age. Based on the glacial/interglacial model of the Midwest, Saucier suggests an optimal time of dune formation between 18,000 and 22,000 years ago, during the glacial maximum, and that the complete dune-forming episode probably lasted from 30,000 to 12,000 years ago. The planned 1993 sampling of the dune sand along the White River near Augusta, Arkansas for OSL and TL age determinations will provide real-time data for dunes in the region. Alluvial Stratigraphy Autin and others (1991, p. 55) review published concepts or models of alluvial stratigraphy in the Mississippi River Valley, and the reader is referred to that paper for a discussion of the models. The lack of adequate chronostratigraphic data disallows certainty as to the depositional history of the alluvium. The lack of data is due in part to a lack of suitable datable material from core, in
part to the small number of available core, and in part to the fact that most studies of the valley alluvium have been concerned with ground water resources or engineering requirements, not acquisition of chronostratigraphic data. Acquisition of real-time data is necessary to resolve stratigraphic problems and to develop better depositional models. Saucier and Snead (1989) (plate 6 in Autin and others, 1991) recognized four levels of early Wisconsin valley train deposits in the Western Lowlands of eastern Arkansas., west of Crowleys Ridge. In this area, they also recognized the Prairie complex which they considered to be Sangamon and early Wisconsin in age. In the St. Francis basin, to the east of Crowleys Ridge, they mapped remanents of levels 3 and 4 of the early Wisconsin valley train deposits, two levels of late Wisconsin valley train deposits, and five Holocene meander belts of the Mississippi River. The lack of real-time ages on the alluvium, makes it difficult to verify any depositional model or to corroborate Saucier and Snead's (1989) assignment of ages to alluvial terraces in the study area. And as mentioned in Autin and others (1990), one chronostratigraphic problem is the age(s) of alluvium in the Western Lowlands. Saucier and Snead (1989) suggest that the oldest alluvium in the Western Lowlands is Wisconsin to Sangamon in age. Rutledge, West, and Omakupt (1985) recognized a veneer of Loveland and Peoria loesses on the third level of Saucier and Snead's early Wisconsin valley train deposits. Their identification of two loesses was based on the presence of an intervening paleosol which they correlated with the Sangamon paleosol seen in outcrop on Crowleys Ridge. Since published age estimates of the Loveland loess are greater than 100 ka, Rutledge, West, and Omakupt (1985) suggested that the third and possibly the fourth terrace, and the associated alluvium, in the Western Lowlands are pre Wisconsin in age. (If the Roxana is present on these terraces, it is too thin to be recognized). Age and paleosol data for the silt-covered terraces identified in the Western Lowlands are necessary to determine whether the model of Saucier and Snead (1989) or that of Rutledge, West, and Omakupt (1985) is valid. Data acquired from these investigations (and from another ongoing SCS investigation) will be used to evaluate the two models. For the first year of USGS investigations in the Memphis West, Arkansas-Tennessee, 1:100,000 quadrangle, 2 core localities were selected - one to the east and one to the west of Crowleys Ridge (sites 5 and 6 on fig. 3). As mapped by Saucier and Snead (1989), alluvium at site 5 (Memphis West #1 core and #2 core; NW1/4, NW1/4, sec. 35, T9N, R8E: Jericho, Arkansas 7.5 min. quadrangle: 68.6 m surface altitude: Wapanocca National Wildlife Refuge) is Holocene in age. They show the alluvial terrace at site 6, (University of Arkansas Pinetree Agricultural Experiment Station, Pinetree, Arkansas: Memphis West #3 and #4); NE1/4, SW1/4, sec. 19, T6N, R2E; Hamlin, Arkansas 7.5 min. quadrangle; 65 m surface altitude) to be early Wisconsin in age. The Memphis West #3 and #4 cores at site 6 show a 5-m-thick loess cap on the alluvium. Based upon the core from these two localities. Mississippi River Valley alluvium can be described as a series of fining upward sequences that contain smaller fining upward sequences. Each younger sequence is finer than the one previous. Datable materials were obtained at three depths from the alluvium in the Memphis West #2 core. Organic materials were also collected from the Memphis West #4 core (actual location is 0.6 km SW of Memphis West #3). All datable materials were submitted to the USGS C-14 laboratories in Reston. Virginia for age determination. The material from the Memphis West #4 core is scant and has a low carbon content. This material will be processed only if no other suitable material is obtained from core to be taken in fiscal year 1993. W.L. Prior of the Arkansas Geological Commission supplied shells and wood from two drilled wells located 80 and 126 km south of the Memphis West 1:100,000 quadrangle (34°32'56" N. Lat., 90°50'37" W. Long.; Lexa, Arkansas 7.5 min. quadrangle; 56.6 m surface altitude; and 33°41'40" N. Lat., 91°29'06" W. Long.; McGeehee, Arkansas 7.5 min. quadrangle; 47 m surface altitude) (locations not shown in figures). The shells in the core near Lexa, Arkansas are from the basal meter of a 11 to 13-m-thick loess cap - the "confining unit" for the alluvial aquifer. Wood from alluvium in the same core is from 23 m depth. Wood from alluvium in the second core(near McGeehee, Arkansas) is from a depth of 14 m. The shell and wood from these wells have also been submitted to the USGS C-14 laboratories. # AGE DETERMINATIONS OF MMV LOESS AND ALLUVIUM Carbon-14 Meyer Rubin, J.P. McGeehin, and H.W. Markewich Twelve samples from the MMV have been submitted to the USGS Radiocarbon Laboratory in Reston, Virginia for age determinations as part of the study of Pliocene and Quaternary deposits of the that area. Six samples are from Mississippi River alluvium; three are from the Farmdale paleosol near the top of the Roxana Silt; two are from the basal Peoria Loess; and one is from Loosahatchie River alluvium underlying the Hatchie? terrace as identified by Saucier (1987). Age determinations are available from four of the samples. The wood from the Loosahatchie River alluvium (USGS Radiocarbon Laboratory No. W-6341) near Arlington, Tennessee (site 8, fig. 3) was a straight forward conventional gas run with full pre-treatment. The age was 11,200±180 yrs. B.P. The 62-85 cm depth (USGS Radiocarbon Laboratory No. W-6437) interval of the Farmdale paleosol at Phillips Bayou (site 1, fig. 3) was very low in carbon. Six hundred forty grams were required to provide the 2 liters of acetylene gas needed for the conventional proportional gas counting technique. The soil was pre-treated in a standard acid-base-acid technique, but the hot base treatment was abbreviated to prevent loss of the entire sample. The age of 28,980±800 yrs B.P. does not take into account the possibility of contamination, either in the form of younger or older carbon. This is mentioned here particularly because of the low percentage of carbon in the soil and the influence small amounts of foreign carbon can have on the results. The sample of clay and silt with charcoal flecks from the upper 15 cm of the Farmdale paleosol (USGS Radiocarbon Laboratory No. WW-48) at the Old River section along the bluffs of the Mississippi River west of Millington, Tennessee (site 3, fig. 3) was given only an acid pre-treatment for fear of dissolving all of the charcoal. In Reston, the sample was converted to graphite in the graphitizer line, pressed into a target, and shipped to the Center for Accelerator Mass Spectrometry, at the Lawrence Livermore National Laboratory. It was dated by the AMS method (with their number CAMS-3278). The age of 26,490±270 is computed using an assumed value of delta C-13 of -25, and a Libby half-life of 5568, as is also the case for gas runs made in Reston. The C-14 ages for the Farmdale paleosol from the Old River section (site 3, fig. 3) and from the Phillips Bayou section (site 1, fig. 3) are in reasonable agreement with each other and with the 28 ka TL value for the Farmdale (Roxana) at Wittsburg Quarry (site 2, fig. 3). Three samples of gastropod shells, from the lower part of the Peoria Loess at Phillips Bayou (site 1, fig. 3), an interval 4-7 m above the top of the Farmdale paleosol (fig. 7), were combined to form a composite sample for C-14 age determination. The shells were first cleaned ultrasonically in a light HCl solution to remove carbonaceous silt. They were then reduced in volume approximately 20 percent by soaking in a strong HCl bath to remove possible surface contamination due to atmospheric exchange of carbon. The sample was converted to graphite, sent to Lawrence Livermore National Laboratory and dated by AMS. The 21,070±230 yrs B.P. (USGS Radiocarbon Laboratory No. WW-102, Lawrence Livermore No. CAMS-4942) age is in agreement with the 22 ka TL determination for the lower part of the Peoria at Wittsburg quarry (site 2, fig. 3) and is in reasonable agreement with C-14 ages for the lower Peoria at the Hornbeak locality in northwestern Tennessee (fig. 7). Our experience with the Lawrence Livermore Laboratory suggests that AMS dates are as accurate as conventional gas counting. # Beryllium-10 M.J. Pavich Beryllium-10 is a radioactive isotope ($t1/2 = 1.5 \times 10^6$ years) that is produced in the atmosphere by cosmic ray spallation of nitrogen and oxygen nuclei. It is delivered to the land surface mainly by precipitation with a nominal delivery flux of 1.3×10^6 atom/cm²/yr for areas of 100 cm/yr rainfall. Residence time on vegetation and the soil surface is short, but residence times in clay-rich soil B-horizons can exceed 100,000 years. Studies of soil chronosequences, soils developed on loess, and residual soils overlying saprolite demonstrate that at pH 5 Be-10 is retained in the soil clay/iron oxyhydroxide complex and that the inventory of Be-10 atoms/cm² can be used to estimate the minimum residence time of the soil. In this study we are measuring the Be-10 of the soils developed on loess deposits. We assume that the Be-10 retained in each soil profile accumulated prior to burial by an overlying unit or prior to erosion. We will compare the soil residence times determined by this method with the ages of the loess units determined by radiocarbon and irradiated techniques, and by difference, the unconformities separating periods of loess deposition. The various dating methods can be used to provide boundary dates at the tops or bottoms of units or cumulative time over which a loess unit was exposed to pedogenic alteration. We have evidence from field descriptions, clay mineralogy, and magnetic susceptibility that each of the loess units was exposed
to some period of subaerial weathering and pedogenesis after deposition. Be-10 can be used to measure the minimum time of exposure to atmospheric precipitation. For example, we measured the Be-10 inventories (in atoms per cm²) in the Crowley's Ridge paleosol at both the Wittsburg quarry locality, on the east side of Crowleys Ridge, and at the Old River section, on the bluffs east of the Mississippi River northeast of Memphis. For each locality, the inventory is about 1.6 x 10¹¹ atom/cm². This translates into a minimum exposure time of about 120 ka for the Crowley's Ridge Silt. Using the ages of the overlying stratigraphic units (loesses) we estimate that the base of the Crowley's Ridge Silt is <450 ka and possibly <250 ka. # TL, OSL, and IRSL Dating Techniques H.T. Millard, Jr. and P.B. Maat In order to acquire age estimates by irradiated techniques, it was decided to establish a laboratory at the USGS facilities on the Federal Center in Denver, Colorado. Funding and staffing considerations dictated a strategy whereby we concentrated on collecting samples and establishing the thermoluminescence (TL) method during FY 1992 and began running samples by TL and establishing the optically stimulated luminescence (OSL) method in FY 1993. Numerous steps are required to establish a radiation exposure dating laboratory for TL, OSL, and infra-red stimulated luminescence (IRSL). Most of these are common to all the techniques and those completed include: (1) acquisition of beta/alpha irradiator; (2) set up of a gamma irradiation facility, (3) set up and calibration of a preheat hot plate, (4) acquisition and calibration of a portable gamma spectrometer (for K, eU, and Th), (5) calibration of an existing laboratory gamma spectrometer (for K, eU, and Th), (6) set up of a delayed neutron counting (for U and Th), (7) establishment of procedures to determine moisture content, and (8) writing a computer program for modeling the radiation environments seen by the samples. The beta irradiator and gamma irradiation facility will be calibrated by March 1993. The X-ray fluorescence (XRF) instrument (for K) is also scheduled to be calibrated in the spring of 1993. The computer program for modeling the radiation environment should be debugged sometime in the spring of 1993. Instrumentation for TL was purchased, as well as an adapter to perform IRSL. An OSL instrument was designed and fabricated. The OSL instrument still requires assembly and computer programs must be written for operation. Sample collection procedures (employing an auger, sample tubes, and a drive tube), the preparation of a dark laboratory (including filtered lighting), size and mineral separation procedures, and disk preparation procedures have all been worked out and exercised. The sample collection strategy was designed to sample well-dated localities in order to establish confidence in our procedures and credibility in our results in the outside scientific community. For loess (TL), we sampled three areas in Alaska (above the Arctic Circle, in the Fairbanks area, and in the Nenana River valley), four loesses (the Crowley's Ridge Silt, the Loveland or Third loess, the Roxana Silt, and the Peoria Loess) at three localities in the MMV from exposures near Helena, Arkansas (Phillips Bayou; site 1, fig. 3); near Wynne, Arkansas (Wittsburg quarry; site 2, fig. 3); and near Millington, Tennessee (Old River section; site 3, fig. 3). For sand, (OSL and TL) we sampled eolian deposits at four localities in the Nebraska Sand Hills; numerous localities in northeastern Colorado, in the Southern High Plains region of Texas (near Lubbock); and in the Atlantic Coastal Plain of southeastern Georgia. Preliminary age determinations for four MMV loess samples were anticipated in the fall of 1992. Problems with computers and in acquiring adequate calibration standards resulted in obtaining only very preliminary values for the Peoria (22 ka), Roxana (28 ka), Sangamon paleosol (>100 ka), and Loveland (>100 ka) from the Wittsburg quarry locality (site 2, fig. 3). Computer and calibration problems are being resolved, and work is progressing. If funds are available, sometime in FY1993 we will sample the sand dunes along the White River in the Western Lowlands of Arkansas for TL and OSL age determinations. # DETAILED LOESS AND PALEOSOL STRATIGRAPHY L.B. Ward, E.M. Rutledge, and D.A. Wysocki The USGS and the SCS are cooperating as equal partners in the study of loess units and associated paleosols in the MMV. The interest of the SCS is as much related to ongoing regional projects as to establishment of chrono- and litho- loess stratigraphies. The National Cooperative Soil Survey has begun to update soil surveys on a Major Land Resource Area (MLRA) concept. This approach requires that soils information be coordinated and developed from regional perspectives. The understanding of the number, age, and regional distribution of loess deposits in the MMV is limited. This cooperative study will provide fundamental information on the stratigraphy, sedimentation and distribution of the loess units. The information is basic to make meaningful separations between soil series in MLRA 131 and MLRA 134. The soil survey update of MLRA 131 and 134 will use the existing terrace interpretations of Saucier (1964, 1974, 1978, and 1987), Saucier and Fleetwood (1970), and Saucier and Snead (1989). These studies give a basic framework, but little field verification has been done to confirm the published interpretations. Existing soil patterns suggest that in some parts of the region the age and (or) composition of the parent may be different than indicated in these studies. These problems must be resolved for the update. The most complete loess stratigraphy occurs near the source areas (bluffs along the Mississippi River and on Crowleys Ridge). Knowledge of the loess stratigraphy obtained in this study is an essential building block for understanding the age and parent material relations of the entire terrace system of the lower Mississippi River Valley. Two complete sections of the Roxana, Loveland, and Crowley's Ridge loesses and an underlying fluvial unit have been described and sampled for characterization, and for mineralogic, and micromorphologic analyses. The first locality, referred to herein as the Phillips Bayou section, is a northeast facing, 30-m-high exposure on the east side of Crowleys Ridge about 11.2 km north of Helena, Arkansas (34°38'12" N. Lat., 90°38'05" W. Long.; site 1, fig. 3). Although originally oversteepened by a meander of the St. Francis River, the exposure was enhanced by a presently inactive gravel mining operation. Atop Crowleys Ridge, directly upslope from the exposure, a complete section of the Peoria Loess was sampled from a Giddings Rig core (referred to as the Helena #2). These samples have also been submitted for analyses. The second locality, known as the Old River section, is in the headwall of a northwest-facing ravine or gully on the east side of the Mississippi River some 29 km northeast of Memphis, Tennessee (35°25' N. Lat., 89°59' W. Long.; site 3, fig. 3). A field description of the Phillips Bayou section follows. Age data from specific intervals are given after the field description of that interval. The field description of the Old River section is presently being transcribed and revised. XRD traces of glycolated clay fraction of the Roxana Silt, the Loveland loess and the Crowley's Ridge Silt, and the underlying unnamed fluvial unit from the Old River section are shown in figure 6. To date there are no characterization data or data on the mineralogies of the sand and silt fractions. Most analyses are being performed by personnel of the National Soil Survey Laboratories in Lincoln, Nebraska or USGS personnel in Reston, Virginia, Atlanta, Georgia, and Denver, Colorado. However, some samples of the Roxana Silt have been sent to J.B. Dixon at Texas A&M University in order to identify the composition and mode of occurrence (grain coatings or pores) of the mineral(s) that give the Roxana Silt its characteristic purple to chocolate-brown color. # Phillips Bayou Loess Section Description of core and a north-northeast facing exposure (Draft) May 29-June 5, 1992 Location: SE1/4SE1/4NW1/4, sec. 1, T. 1 S., R. 4 E., (34°38'12"N. Lat., 90°38'05"W. Long.), Phillips County, Arkansas Land Surface Elevation at Helena #2 core locality: 325.7 ft. (99.3 m); elevations for Phillips Bayou section surveyed from benchmark located at road intersection at Phillips Bayou store, about 1.6 km north of borrow pit. Description By: E. M. Rutledge, L. B. Ward, and D.A. Wysocki. Pedon Number: 92PH04 Notes: Horizon nomenclature and texture subject to revision. Surface has mat of decayed hardwood leaves and other litter about 1 cm thick not described or sampled. The upper 200 cm described from four 2 inch diameter cores. Pedon description from 200 to 722 cm described from two 2 inch diameter cores and below 722 cm described from one 2 inch core. Topography of horizon boundaries not described. Colors are given for broken, moist peds. Soil matrix becomes calcareous below 722 cm. #### Peoria A-0 to 10 cm; dark grayish brown (10YR 4/2) silt loam; moderate medium granular structure; very friable; common fine roots; clear boundary BA-10 to 40 cm; dark brown (7.5YR 3/4, 4/4) silt loam; weak medium subangular blocky structure; very friable; many very fine, many fine and few medium pores; common_very fine and few fine roots; few (<1%) fine (1-2 mm) soft black (Mn) irregular shaped masses; gradual boundary. Bw1-40 to 67 cm; dark brown (7.5YR 4/4) silt loam; few medium faint brown (7.5YR 5/4) mottles; moderate medium subangular blocky structure; very friable; few prominent very pale brown (10YR 7/3) uncoated silt grains on faces of peds that disappear upon wetting; many very fine, many fine and common medium pores; few fine and few very fine roots; few (<1%) fine and medium (1-3 mm) soft brown-black (Fe-Mn)
irregular shaped masses; clear boundary. Bw2--67 to 92 cm; brown (7.5YR 5/4) silt loam; common medium faint light brown (7.5YR 6/4) mottles; moderate medium subangular blocky structure; friable; common prominent very pale brown (10YR 7/3) uncoated silt grains on faces of peds that disappear upon wetting; few prominent black (10YR 2/1) mangans on faces of some peds; many very fine, many fine and common medium pores; few fine and few very fine roots; few (2%) fine and medium (1-5 mm) soft brown-black (Fe-Mn) irregular shaped masses; clear boundary. E/B-92 to 110 cm; about 60% light gray (10YR 7/2) silt (E); structureless; very friable; about 40% yellowish brown (10YR 5/4) silt loam (Bw); weak fine and medium subangular blocky structure; friable; many very fine, many fine and common medium pores throughout; few very fine roots throughout; few (2%) fine and medium (1-5 mm) soft brown-black (Fe-Mn) irregular shaped masses throughout; clear boundary. Bt1–110 to 175 cm; dark brown (7.5YR 4/4) silt loam; common medium and coarse distinct light yellowish brown (10YR 6/4) mottles; moderate coarse and very coarse prismatic structure parting to moderate medium subangular blocky structure; firm, some peds slightly brittle; few faint clay films on faces of peds; many prominent light gray (10YR 7/2) uncoated silt grains on faces of prisms and covering some clay films; common very fine, common fine and few medium pores; few very fine, few fine and occasional medium roots between faces of prisms; few (<1%) fine (1-2 mm) soft brown-black (Fe-Mn) irregular shaped masses; gradual boundary. Subsampled: 110-148 cm; 148-175 cm Bt2-175 to 200 cm; brown (7.5YR 5/4) silt loam; few medium distinct light yellowish brown (10YR 6/4) mottles; moderate coarse and very coarse prismatic structure parting to moderate medium subangular blocky structure; firm, some peds slightly brittle; few faint dark brown (7.5YR 4/4) clay films on faces of peds; many prominent light gray (10YR 7/2) uncoated silt grains on faces of prisms and covering some clay films; common very fine, common fine and few medium pores; few very fine and occasional medium roots between faces of prisms; few (<1%) fine (1 mm) soft brown-black (Fe-Mn) irregular shaped masses; gradual boundary. Bt3–200 to 300 cm; brown (7.5YR 5/4) silt loam; few fine distinct light yellowish brown (10YR 6/4) mottles; moderate coarse and very coarse prismatic structure parting to weak medium subangular blocky structure; firm; few faint dark brown (7.5YR 4/4) clay films on faces of peds and lining a few pores; many prominent light gray (10YR 7/2) uncoated silt grains on faces of prisms; many prominent black (10YR 2/1) mangans on faces of prisms and lining some pores, uncoated silt grains are over mangans in some places; common very fine, common fine and few medium pores; few very fine roots between faces of prisms; gradual boundary. Subsampled: 200-233 cm; 233-266 cm; 266-300 cm. BC1--300 to 349 cm; dark brown (7.5YR 4/4) silt loam; few fine distinct light brown (7.5YR 6/4) mottles; weak coarse and very coarse prismatic structure parting to weak medium subangular blocky structure; friable; few prominent light gray (10YR 7/2) uncoated silt grains on faces of prisms; few prominent black (10YR 2/1) mangans on faces of prisms and peds and lining some pores; many very fine, common fine and few medium pores; few medium roots between faces of prisms; few (<1%) fine (1 mm) soft brown-black (Fe-Mn) irregular shaped masses; clear boundary. Subsampled: 300-325 cm; 325-349 cm. BC2-349 to \$\frac{4}{2}\$1 cm; brown (7.5YR 5/4) silt loam; few medium distinct light yellowish brown (10YR 6/4) mottles; weak medium and coarse subangular blocky structure; friable; few prominent black (10YR 2/1) mangans on faces of peds and lining some pores; common very fine and common fine pores; few fine roots; few (<1%) fine (1 mm) soft brown-black (Fe-Mn) irregular shaped masses; gradual boundary. Subsampled: 349-385 cm; 385-421 cm. C1-421 to 489 cm; about 60% light gray (10YR 7/2), 35% light yellowish brown (10YR 6/4) and 15% yellowish brown (10YR 5/6) silt; structureless, massive; friable; common prominent black (10YR 2/1) mangans on fracture faces and lining some pores; common very fine, common fine and few medium pores; few fine roots; few (<1%) fine (1-2 mm) soft black (Mn) irregular shaped masses and few (1%) fine and medium (1-4 mm) yellowish brown (Fe) irregular shaped masses; clear boundary. Subsampled: 421-455 cm; 455-489 cm. - C2—489 to 513 cm; brown (10YR 4/3) silt; common fine distinct light brownish gray (10YR 6/2), common fine distinct strong brown (7.5YR 4/6) and few fine distinct light yellowish brown (10YR 6/4) mottles; structureless, massive; friable; common prominent black (10YR 2/1) mangans on fracture faces and lining larger pores; common very fine, common fine and few medium pores; few fine black (Mn) irregular shaped masses and few fine (1-2 mm) and medium (1-5 mm) strong brown (Fe) irregular shaped masses; clear boundary. - C3—513 to 555 cm; grayish brown (10YR 5/2) silt; common medium distinct yellowish brown (10YR 5/6) mottles; structureless, massive; friable; common very fine and few fine pores, some have oxidized walls; one continuous horizontal yellowish brown (10YR 5/4) oxidation band 3 cm wide, about 5 cm down from upper boundary; few (2%) fine, medium and coarse (1-20 mm) soft strong brown (Fe) irregular shaped masses; abrupt boundary. - C4–555 to 663 cm; grayish brown (2.5Y 5/2) silt; common medium distinct yellowish brown (10YR 5/6) and few fine prominent red (2.5YR 4/6) mottles; structureless, massive; friable; common very fine, common fine and common medium pores, some have oxidized walls; some pores are lined with prominent black (10YR 2/1) mangans; one continuous horizontal yellowish brown (10YR 5/4) oxidation band 10 cm wide beginning at 640 cm; few (2%) fine and medium (1-4 mm) soft strong brown (Fe) irregular shaped masses; clear boundary. Subsampled: 555-582 cm; 582-609 cm; 609-636 cm; 636-663 cm. - C5-663 to 703 cm; gray (10YR 5/2) silt; structureless, massive; friable; common very fine and common fine pores, some have oxidized walls; one continuous horizontal yellowish brown (10YR 5/4) oxidation band 11 cm wide beginning at 688 cm; few fine and medium (1-4 mm) soft strong brown (Fe) irregular shaped masses; abrupt boundary. - C6-703 to 722 cm; yellowish brown (10YR 5/4) silt; common medium distinct grayish brown (10YR 5/2) and few fine distinct strong brown (7.5YR 5/6) mottles; structureless, massive; friable; common very fine and common fine pores, some have oxidized walls; few fine (1-2 mm) soft black (Mn) irregular shaped masses; clear boundary. - C7-722 to 744 cm; pale brown (10YR 6/3) silt; few medium distinct brownish yellow (10YR 6/6) mottles; structureless, massive; very friable; few very fine, few fine and few medium pores, most have strong brown (7.5YR 4/6) oxidized walls and a few are lined with black mangans; common fine and medium (1-5 mm) soft dark yellowish brown (10YR 4/4) (Mn) irregular shaped masses; strongly effervescent, but slowly reactive to cold 1N HCL; clear boundary. - C8—744 to 781 cm; very pale brown (10YR 7/3) silt; few medium distinct light yellowish brown (10YR 6/4), few medium distinct brown (10YR 5/3) and common coarse yellowish brown (10YR 6/6, 6/8) mottles; structureless, massive; very friable; few fine and few medium pores, most have strong brown (7.5YR 4/6) or yellowish red (5YR 4/6) oxidized walls; a few medium pores are lined with black mangans; common fine (1-2 mm) soft dark yellowish brown (10YR 4/4) (Mn) irregular shaped masses; strongly effervescent, but slowly reactive to cold 1N HCL; gradual boundary. - C9-781 to 808 cm; pale brown (10YR 6/3) silt; few medium distinct yellowish brown (10YR 6/6) mottles; structureless, massive; very friable; few (<1%) very fine - and few fine pores, most have strong brown (7.5YR 4/6) or yellowish red (5YR 4/6) oxidized walls; common fine (1-2 mm) soft dark yellowish brown (10YR 4/4) (Mn) irregular shaped masses; one old root channel about 14 mm in diameter filled with soft dark yellowish brown (10YR 3/4) (Mn) masses; strongly effervescent, but slowly reactive to cold 1N HCL; gradual boundary. - C10-808 to 834 cm; pale brown (10YR 6/3) silt; common coarse faint light yellowish brown (10YR 6/4) mottles; structureless, massive; very friable; few (<1%) fine and few medium pores, most have dark brown (7.5YR 4/4), strong brown (7.5YR 4/6) or yellowish red (5YR 4/6) oxidized walls; strongly effervescent, but slowly reactive to cold 1N HCL; clear boundary. - C11-834 to 874 cm; light brownish gray (10YR 6/2) silt; structureless, massive; very friable; few (<1%) very fine and few fine pores, most have brownish yellow (10YR 6/8) or dark yellowish brown (10YR 4/6) oxidized walls; strongly effervescent, but slowly reactive to cold 1N HCL; clear boundary. - C12—874 to 942 cm; light yellowish brown (10YR 6/4) silt; common coarse distinct light brownish gray (10YR 6/2) mottles; structureless, massive; very friable; few (<1%) very fine and few fine pores, most have dark yellowish brown (10YR 4/4) oxidized walls and a few are lined with black mangans; common fine (1-2 mm) dark yellowish brown (10YR 4/4) soft masses throughout; slightly effervescent, but slowly reactive to cold 1N HCL; clear boundary. - C13—942 to 969 cm; pale brown (10YR 6/3) silt; structureless, massive; friable; few (<1%) very fine and few fine pores, most have dark yellowish brown (10YR 4/4) oxidized walls; common fine (1-2 mm) dark brown (10YR 4/3) soft masses throughout; slightly effervescent, but slowly reactive to cold 1N HCL; gradual boundary. Subsampled: 874-908 cm; 908-942 cm. - C14—969 to 1033 cm; light yellowish brown (10YR 6/4) silt; many coarse faint pale brown (10YR 6/3) mottles; structureless, massive; friable; few (<1%) very fine and few fine pores, most have dark yellowish brown (10YR 4/4) oxidized walls; few fine dark brown (10YR 4/3) masses
throughout; one continuous, horizontal brownish yellow (10YR 6/6) oxidation band 9 cm thick (1024–1033 cm); slightly effervescent, but slowly reactive to cold 1N HCL; clear boundary. Subsampled: 969–1001 cm; 1001-1033 cm. - C15-1033 to 1060 cm; light brownish gray (10YR 6/2) silt; few coarse faint pale brownish (10YR 6/3) mottles; structureless, massive; friable; few (<1%) very fine and few fine pores; common fine (1 mm) dark brown (10YR 4/3) soft masses throughout; slightly effervescent, but slowly reactive to cold 1N HCL; clear boundary. - C16–1060 to 1079 cm; light yellowish brown (10YR 6/4) silt; few medium distinct light brownish gray (10YR 6/2) mottles throughout and few medium distinct dark yellowish brown (10YR 4/4) in the upper part of horizon; structureless, massive; very friable; few (<1%) very fine and few fine pores; common fine (1-2 mm) dark brown (10YR 4/3) soft masses throughout; slightly effervescent, but slowly reactive to cold 1N HCL; clear boundary. - C17-1079 to 1124 cm; pale brown (10YR 6/3) silt; many coarse faint light yellowish brown (10YR 6/4) mottles; structureless, massive; very friable; few (<1%) very fine and few fine pores, some have strong brown (7.5YR 4/6) oxidized walls; - common (3-4%) fine (1 mm) dark brown (10YR 4/3) soft masses throughout; few (<1%) hard gray coarse (13 cm) irregular shaped CaCO3 concretions; slightly effervescent, but slowly reactive to cold 1N HCL; clear boundary. - C18–1124 to 1172 cm; pale brown (10YR 6/3) silt; common coarse faint light yellowish brown (10YR 6/4) and common coarse distinct brownish yellow (10YR 6/6, 6/8) mottles; structureless, massive; friable; few (<1%) very fine and few fine pores, some have dark yellowish brown (10YR 4/4) oxidized walls; one light gray (10YR 7/2) skeletan about 2 mm wide in upper 5 cm of horizon; common (3-4%) fine (1 mm), few medium (2-5 mm) dark brown (10YR 4/3) soft masses and few coarse (5-10 mm) dark yellowish brown (10YR 3/4) soft masses throughout; slightly effervescent, but slowly reactive to cold 1N HCL; gradual boundary. - C19—1172 to 1210 cm; very pale brown (10YR 7/3) silt; few medium faint very pale brown (10YR 7/4) mottles; structureless, massive; very friable; few (<1%) very fine and few fine pores, some have dark yellowish brown (10YR 4/4) oxidized walls; few (1%) fine, medium and coarse (1-15 mm) dark yellowish brown (10YR 4/4) soft masses throughout; slightly effervescent, but slowly reactive to cold 1N HCL; gradual boundary. - C20—1210 to 1256 cm; pale brown (10YR 6/3) silt; few coarse faint light yellowish brown (10YR 6/4) and few fine and medium distinct light gray (10YR 7/2) mottles; structureless, massive; very friable; few (<1%) very fine and few fine pores, most have dark yellowish brown (10YR 4/4) oxidized walls; few (1%) fine (1 mm) dark yellowish brown (10YR 4/4) soft masses throughout; slightly effervescent, but slowly reactive to cold 1N HCL; gradual boundary. - C21—1256 to 1276 cm; very pale brown (10YR 7/3) silt; structureless, massive; very friable; continuous horizontal brownish yellow (10YR 6/6, 6/8) oxidation band 7 cm wide at top of horizon; few (<1%) very fine and few fine pores, most have dark yellowish brown (10YR 4/4) oxidized walls; slightly effervescent, but slowly reactive to cold 1N HCL; abrupt boundary. - C22—1276 to 1311 cm; pale brown (10YR 6/3) silt; few medium distinct brownish yellow (10YR 6/6) mottles; structureless, massive; very friable; few (<1%) fine and few medium pores, most have strong brown (7.5YR 4/6) and yellowish brown (10YR 5/6) oxidized walls; a few pores are lined with black mangans; few fine (<1 mm) dark yellowish brown (10YR 4/4) soft masses; strongly effervescent, but slowly reactive to cold 1N+HCL; clear boundary. - C23-1311 to 1383 cm; light yellowish brown (10YR 6/4) silt; few fine distinct light brownish gray (10YR 6/2) mottles; structureless, massive; very friable; few (<1%) very fine and few fine pores, most have brownish yellow (10YR 6/6) or strong brown (7.5YR 4/6) oxidized walls; common fine dark yellowish brown (10YR 4/4) soft masses throughout; strongly effervescent, but slowly reactive to cold 1N HCL; clear boundary. Subsampled: 1311-1347 cm; 1347-1383 cm. C24—1383 to 1434 cm; yellowish brown (10YR 5/8) silt; common coarse distinct very pale brown (10YR 7/3) mottles; structureless, massive; very friable; few (<1%) very fine and few fine pores, most are lined with dark yellowish brown (10YR 4/4) mangans; common fine dark yellowish brown (10YR 4/4) soft masses throughout; strongly effervescent with cold 1N HCL; clear boundary. Subsampled: 1383-1408 cm; 1408-1434 cm. C25–1434 to 1501 cm; pale brown (10YR 6/3) silt; few medium distinct brownish yellow (10YR 6/6) mottles; structureless, massive; very friable; few (<1%) very fine and few fine pores, most have dark yellowish brown (10YR 4/4) or strong brown (7.5YR 4/6) oxidized walls; few fine dark yellowish brown (10YR 4/4) soft masses throughout; strongly effervescent with cold 1N HCL; gradual boundary. Subsampled: 1434–1467 cm; 1467-1501 cm. C26-1501 to 1540 cm; light yellowish brown (10YR 6/4) silt; common coarse distinct yellowish brown (10YR 5/6) mottles; structureless, massive; very friable; few (<1%) very fine and few fine pores, most have dark yellowish brown (10YR 4/4) or strong brown (7.5YR 4/6) oxidized walls; few fine dark yellowish brown (10YR 4/4) soft masses throughout; strongly effervescent with cold 1N HCL; gradual boundary. Note: Horizons below 1540 cm were saturated when described. Some minor distortion in depth measurements possible due to compaction in sampling tube. C27–1540 to 1589 cm; pale brown (10YR 6/3) silt; few medium faint light yellowish brown (10YR 6/4) mottles; structureless, massive; very friable; few (<1%) very fine and few fine pores, most have dark yellowish brown (10YR 4/4) or strong brown (7.5YR 4/6) oxidized walls; violently effervescent with cold 1N HCL; gradual boundary. C28-1589 to 1682 cm; pale brown (10YR 6/3) silt; many coarse distinct yellowish brown (10YR 5/6) and brownish yellow (10YR 6/6) mottles; structureless, massive; very friable; few (<1%) very fine and few fine pores, most have dark yellowish brown (10YR 4/6)oxidized walls; common fine dark yellowish brown (10YR 4/4) soft masses throughout; violently effervescent with cold 1N HCL; gradual boundary. Subsampled: 1589-1635 cm; 1635-1682 cm. #### Peoria/Roxaña contact C29–1682 to 1752 cm; light yellowish brown (2.5Y 6/4) silt; common medium faint olive yellow (2.5Y 6/6) mottles, few medium distinct light yellowish brown (10YR 6/4) and yellowish brown (10YR 5/6) mottles and few medium distinct light brownish gray (10YR 6/2) mottles; structureless, massive; very friable; few very fine and fine pores, most have dark yellowish brown (10YR 4/6) oxidized walls; few fine, medium and coarse (1-15 mm) strong brown (7.5YR 4/6) and dark brown (10YR 4/3) soft irregular shaped masses; few fine soft very dark gray (10YR 3/1) masses; few thread-like very dark gray (10YR 3/1) to black (10YR 2/1) mangans throughout; slightly effervescent, but slowly reactive with cold 1N HCL; gradual boundary. Subsampled: 1682-1717 cm; 1717-1752 cm. C30–1752 to 1993 cm; light olive brown (2.5Y 5/4) silt; common coarse distinct yellowish brown (10YR 5/6) mottles, few medium distinct dark yellowish brown (10YR 4/6) mottles and common medium distinct light brownish gray (10YR 6/2) mottles; structureless, massive; very friable; few very fine and fine pores, most have dark yellowish brown (10YR 4/6) oxidized walls; few fine dark yellowish brown (10YR 4/4) soft irregular shaped masses; occasional soft weathered gastropod shells throughout; slightly effervescent, but slowly reactive with cold 1N HCL; gradual boundary. Subsampled: 1752-1792 cm; 1792-1832 cm; 1832-1872 cm; 1872-1912 cm; 1912-1951 cm; 1951-1993 cm. C31-1993 to 2035 cm; olive gray (5Y 5/2) silt; common medium distinct light yellowish brown (2.5Y 6/4) mottles; structureless, massive; very friable; few very fine and fine pores, most have dark yellowish brown (10YR 4/6) oxidized walls; few fine dark yellowish brown (10YR 4/4) soft irregular shaped masses; slightly effervescent, but slowly reactive with cold 1N HCL; gradual boundary. C32-2035 to 2111 cm; light yellowish brown (2.5Y 6/4) silt; few medium distinct olive gray (5Y 5/2) mottles; structureless, massive; very friable; few very fine and fine pores, most have dark yellowish brown (10YR 4/6) oxidized walls; few fine and medium (1-5 mm) dark yellowish brown (10YR 4/4) soft irregular shaped masses; slightly effervescent, but slowly reactive with cold 1N HCL; gradual boundary. Subsampled: 2035-2073 cm; 2073-2111 cm. C33—2111 to 2180 cm; greenish gray (5GY 5/1) silt; few medium distinct olive gray (5Y 5/2) mottles and few medium distinct dark greenish gray (5BG 4/1) mottles; structureless, massive; very friable; few very fine and fine pores, most have dark yellowish brown (10YR 4/6) oxidized walls; few fine dark yellowish brown (10YR 4/4) soft irregular shaped masses; slightly effervescent, but slowly reactive with cold 1N HCL; gradual boundary. C34—2180 to 2257; dark greenish gray (5BG 4/1) silt; structureless, massive; very friable; few very fine pores lined with black mangans; slightly effervescent, but slowly reactive with cold 1N HCL. Subsampled: 2180-2219 cm; 2219-2257 cm. Pedon Number: 92PH03 Elevation at top of measured section on exposed northeast-facing pit face: 280.5 ft. (85.5 m) Notes: This part of description was taken from pit face located about 60 m northeast of core described above. Depth measurements taken from channel cut in sloping (43° - 45°) exposure face. #### Peoria Loess 9-10 m of Peoria Loess in cut face. Composite sample of gastropod shells from an 2-3 m interval in middle of exposed Peoria section (5 m above contact with Farmdale paleosol and 3 m-below top of exposure; see figure 7) yielded a C-14 age of 21,070±230 (U.S. Geological Survey, Reston, VA., C-14 Laboratory No. WW-102; Lawrence
Livermore No. CAMS- 4942). (Depth measurements taken up from datum at the top of the Farmdale paleosol) C??—281 to 245 cm; light yellowish brown (2.5Y 6/4) silt; structureless, massive; friable; few very fine, few fine and few medium pores; few (<1%) fine and medium (1-4 mm) gray hard round calcium carbonate concretions; one old root channel about 2 cm in diameter filled with yellowish brown (10YR 5/8) silt; strongly effervescent, but slowly reactive to cold 1N HCL; gradual smooth boundary. C??—245 to 115 cm; grayish brown (2.5Y 5/2) silt; structureless, massive; friable; few fine and few medium pores; few fine and medium gray hard round calcium carbonate concretions; few weathered gastropod shell fragments; about 10% of matrix is composed of brownish yellow (10YR 6/6) halos around an old root channel about 2 mm to 2 cm in diameter; few (1%) fine and medium (2-4 mm) hard round black-brown (Fe-Mn) concretions; two horizontal and one diagonal yellowish brown (10YR 5/6) oxidation bands 3 cm in diameter across middle of horizon; strongly effervescent, but slowly reactive to cold 1N HCL; diffuse smooth boundary. Subsampled: 245-202 cm; 202-159 cm; 159-115 cm. C??—115 to 65 cm; pale brown (10YR 6/3) silt; structureless, massive; friable; few very fine and few fine pores; about 3% of matrix is composed of brownish yellow (10YR 6/6) halos around an old root channel about 2 mm to 2 cm in diameter; about 4% of matrix is composed irregular to round grayish brown (10YR 5/2) silt masses 1-5 cm in diameter; few (1%) fine and medium (2-4 mm) hard round black-brown (Fe-Mn) concretions; strongly effervescent, but slowly reactive to cold 1N HCL; diffuse smooth boundary. Subsampled: 115-90 cm; 90-65 cm. C??—65 to 35 cm; brown (10YR 5/3) silt; structureless, massive; friable; few very fine and few fine pores; about 2% of matrix is composed of brownish yellow (10YR 6/6) oxidized areas about 2 mm to 1 cm in diameter; about 1% of matrix is composed irregular to round grayish brown (10YR 5/2) silt masses 1-5 cm in diameter; few (<1%) fine and medium (2-4 mm) hard round black-brown (Fe-Mn) concretions; few (1%) medium and coarse (2-8 mm) soft black (Mn) masses; strongly effervescent, but slowly reactive; gradual smooth boundary. C??—35 to 0 cm; brown (10YR 5/3) silt; structureless, massive; friable; few very fine and few fine pores; about 1% of matrix is composed of brownish yellow (10YR 6/6) oxidized areas about 2 mm to 1 cm in diameter; two irregular to round krotovinas about 5 cm in diameter filled with light brownish gray (10YR 6/2) and pale brown (10YR 6/3) silt; few (<1%) fine and medium (2-4 mm) hard round black-brown (Fe-Mn) concretions; few (<1%) medium and coarse (2-8 mm) soft black (Mn) masses; strongly effervescent, but slowly reactive to cold 1N HCL decreasing to slightly effervescent at-base of horizon; gradual smooth boundary. Pedon Number: 92PH02 Roxana Silt (Depth measurements taken down from datum at 271.3 ft. (82.7 m) at top of Farmdale paleosol - the surface soil of the Roxana) Farmdale paleosol 2A1-0 to 17 cm; dark brown (10YR 4/3) silt loam; common medium distinct gray (10YR 5/1) and common medium distinct strong brown (7.5YR 4/6) mottles; structureless; friable; few very fine, few fine and occasional medium pores; about 50% of pores have oxidized walls; few (<1%) fine and medium (2-4 mm) hard round blackbrown (Fe-Mn) concretions; clear smooth boundary. 2A2–17 to 43 cm; dark grayish brown (10YR 4/2) silt loam; common medium distinct dark yellowish brown (10YR 4/3) and common fine and medium faint dark brown (10YR 3/2) mottles; structureless; friable; few very fine and few fine pores; about 30% of pores have oxidized walls; two horizontal dark yellowish brown (10YR 4/6) oxidation bands about 5 mm wide occur near base of horizon; few (<1%) fine and medium (2-4 mm) hard round gray calcium carbonate concretions; few (<1%) fine and medium (2-4 mm) hard round black-brown (Fe-Mn) concretions; clear smooth boundary. 2A3-43 to 62 cm; dark grayish brown (10YR 4/2) silt loam; many fine and medium faint dark brown (10YR 3/2) mottles; structureless; friable; few very fine and fine pores; few (<1%) fine (1-2 mm) hard round black-brown (Fe-Mn) concretions; gradual smooth boundary. 2A4-62 to 85 cm; dark brown (10YR 3/2) silt loam; few fine distinct strong brown (7.5YR 4/6) mottles; structureless; friable; few very fine and fine pores; many pale brown (10YR 6/3) uncoated silt grains on fracture faces; few irregular shaped pockets of pale brown (10YR 6/3) uncoated silt grains 5-10 mm in diameter; clear smooth boundary. C-14 age determination for disseminated organics in this horizon is 28,980±800 (U.S. Geological Survey Radiocarbon Laboratory, Reston, Virginia; Laboratory No. W-6437) (see figure 7). 2A5-85 to 96 cm; dark brown (10YR 3/2) silt loam; structureless; friable; few very fine and fine pores; many pale brown (10YR 6/3) uncoated silt grains on fracture faces; common irregular shaped pockets of pale brown (10YR 6/3) uncoated silt grains 2-10 mm in diameter; few (<1%) fine and medium (2-4 mm) brown hard round (Fe-Mn) concretions; clear smooth boundary. 2Bt1-96 to 184 cm; brown (10YR 5/3) silt loam; common medium distinct yellowish brown (10YR 5/6) mottles; structureless; (Note: Some thought given to describing weak coarse subangular blocky structure.) friable; many very fine, many fine and few medium pores; most fine and medium pores lined with yellowish red (5YR 4/6) clay; most of remaining pores have strong brown (7.5YR 4/6) oxidized pore walls; 2 krotovinas 6-8 cm in diameter filled with dark grayish brown (10YR 4/2) silt loam; 6-8 horizontal to diagonal strong brown (7.5YR 5/6, 5/8) oxidation bands across horizon on shaved face, appear to be common medium distinct yellowish brown (10YR 5/6) mottles on picked face; common (2%) fine (1-2 mm) hard round blackbrown (Fe-Mn) concretions; gradual smooth boundary. Subsampled: 96-140 cm; 140-184 cm. 2Bt2-184 to 285 cm; pale brown (10YR 6/3) silt loam; few medium distinct yellowish brown (10YR 5/6) mottles; structureless; friable; many very fine, many fine and many medium pores; most fine and medium pores lined with yellowish red (5YR 4/6) clay; most of remaining pores have strong brown (7.5YR 4/6) oxidized pore walls; few (1%) fine (1-2 mm) hard round black-brown (Fe-Mn) concretions; clear smooth boundary. Subsampled: 184-218 cm; 218-252 cm; 252-285 cm. 2Bt3-285 to 359 cm; light yellowish brown (10YR 6/4) silt loam; few medium distinct yellowish brown (10YR 5/6) mottles; structureless; friable; many very fine, many fine and many medium pores; most fine and medium pores lined with yellowish red (5YR 4/6) clay; most of remaining pores have strong brown (7.5YR 4/6) oxidized pore walls; few horizontal and vertical yellowish brown (10YR 5/6) oxidation bands 5-10 mm wide across horizon; few (1%) fine (1-2 mm) hard round black-brown (Fe-Mn) concretions; gradual smooth boundary. Subsampled: 285-322 cm; 322-359 cm. 2Bt4-359 to 415 cm; light yellowish brown (10YR 6/4) silt; few medium distinct brownish yellow (10YR 6/6) mottles; structureless; friable; common very fine, common fine and common medium pores; most fine and medium pores lined with yellowish red (5YR 4/6) clay; most of remaining pores have strong brown (7.5YR 4/6) oxidized pore walls; 3 diagonal yellowish brown (10YR 5/6) oxidation bands 1-2 cm wide across horizon; common (2%) fine (1-2 mm) hard round black-brown (Fe-Mn) concretions; diffuse smooth boundary. Subsampled: 359-387 cm; 387-415 cm. 2Bt5-415 to 532 cm; strong brown (7.5YR 5/4) silt; structureless; friable; common very fine, common fine and common medium pores; most fine and medium pores lined with yellowish red (5YR 4/6) clay; most of remaining pores have strong brown (7.5YR 4/6) oxidized pore walls; few distinct pockets of pale brown (10YR 6/3) uncoated silt grains 2-10 mm in diameter; common (2%) fine (1-2 mm) hard round black-brown (Fe-Mn) concretions; diffuse smooth boundary. Subsampled: 415-454 cm; 454-493 cm; 493-532 cm. # Unnamed paleosol at base of Roxana (paleosol probably welded to Sangamon(?) paleosol at top of Loveland) 2At-532 to 594 cm; brown (10YR 4/3) silt loam; common medium distinct strong brown (7.5YR 4/6, 5/6) mottles; weak medium and coarse angular blocky structure; friable; many very fine, common fine and common medium pores; many fine and medium pores lined with yellowish red (5YR 4/6) clay; most very fine pores have strong brown (7.5YR 4/6) oxidized pore walls; few distinct pale brown (10YR 6/3) and very pale brown (10YR 7/3) uncoated silt grains on faces of peds; common (2%) fine (1-2 mm) hard round black-brown (Fe-Mn) concretions; gradual smooth boundary. Subsampled: 532-568 cm; 568-594 cm. 2ABt-594 to 623 cm; dark yellowish brown (10YR 4/4) silt loam; common fine and medium distinct strong brown (7.5YR 4/6, 5/6) mottles; weak medium and coarse angular blocky structure; friable; many very fine, many fine and common medium pores; many fine and medium pores lined with yellowish red (5YR 4/6) clay; most very fine pores have strong brown (7.5YR 4/6) oxidized pore walls; common distinct pale brown (10YR 6/3) and very pale brown (10YR 7/3) uncoated silt grains on faces of peds; common (2%) fine and medium (1-5 mm) hard round black-brown (Fe-Mn) concretions; clear wavy boundary. # Loveland loess Sangamon (?) paleosol at top of Loveland 3Bt1-623 to 656 cm; brown (7.5YR 5/4) silt loam; few medium faint strong brown (7.5YR 5/6) mottles; weak medium and coarse angular blocky structure; friable; many faint clay films on faces of peds; many very fine, many fine and common medium pores; common distinct very pale brown (10YR 7/3) uncoated silt grains on faces of peds; few (1%) fine (1-2 mm) soft black (Mn) masses; common (2%) fine (1-2 mm) and few (1%) medium and coarse (2-10 mm) hard round black-brown (Fe-Mn) concretions; gradual smooth boundary. 3Bt2-656 to 703 cm; strong brown (7.5YR 4/6) silty clay loam; moderate medium and coarse angular blocky
structure; firm; many distinct yellowish red (5YR 4/6) clay films on faces of peds; common (25%) prominent black (10YR 2/1) mangans on faces of peds; many very fine, common fine and few medium pores; few (1%) fine, medium and coarse (1-8 mm) hard round black (Fe-Mn) concretions; gradual smooth boundary. Subsampled: 656-680 cm; 680-703 cm. 3Bt3-703 to 761 cm; strong brown (7.5YR 5/6) silt loam; moderate medium and coarse angular blocky structure; firm; many faint strong brown (7.5YR 4/6) moist, (yellowish red 5YR 4/6 dry) clay films on faces of peds and lining pores; few (4%) prominent black (10YR 2/1) mangans on faces of peds and lining many larger pores; common very fine, common fine and common medium pores; diffuse smooth boundary. Subsampled: 703-732 cm; 732-761 cm. 3Bt4-761 to 796 cm; strong brown (7.5YR 4/6) silt loam; weak medium and coarse angular blocky structure; firm; common distinct yellowish red (5YR 4/6) clay films on faces of peds and lining larger pores; few vertical clay flows 1-5 mm in diameter following voids; few (20%) distinct very pale brown (10YR 7/3) uncoated silt grains on faces of peds; common very fine, many fine and few medium pores; few (1%) prominent black (10YR 2/1) mangans on faces of peds and lining pores; gradual smooth boundary. 38t5–796 to 843 cm; strong brown (7.5YR 4/6) silt loam; weak medium and coarse angular blocky structure; friable; common faint strong brown (7.5YR 4/6) clay films on faces of peds and lining some pores; common (25%) very pale brown (10YR 7/3) uncoated silt grains on faces of peds; common very fine, common fine and few medium pores; few (<1%) prominent black (10YR 2/1) mangans on faces of peds and lining pores; gradual smooth boundary. Subsampled: 796-820 cm; 820-843 cm. 3BCt-843 to 946 cm; yellowish brown (10YR 5/4) silt; weak medium and coarse angular blocky structure; friable; common (30%) distinct very pale brown (10YR 7/3) uncoated silt grains on faces of peds; common very fine and common fine pores; occasional pores lined with clay; few (<1%) fine (1-2 mm) soft round black (Mn) masses; few (2%) prominent black (10YR 2/1) mangans lining pores; diffuse smooth boundary. Subsampled: 843-877 cm; 877-911 cm; 911-946 cm. 3C1-946 to 1069 cm; yellowish brown (10YR 5/4) silt; structureless, massive; friable; few (15%) distinct very pale brown (10YR 7/3) uncoated silt grains on fracture faces; occasional pocket of very pale brown (10YR 7/3) uncoated silt grains 2-10 mm in diameter; few very fine and few fine pores; few (<1%) fine (1-2 mm) soft round black (Mn) masses; few prominent black (10YR 2/1) mangans lining pores; diffuse smooth boundary. Subsampled: 946-977 cm; 977-1008 cm; 1008-1039 cm; 1039-1069 cm. 3C2-1069 to 1128 cm; yellowish brown (10YR 5/4) silt; structureless, massive; friable; few (15%) distinct very pale brown (10YR 7/3) uncoated silt grains on fracture faces; few very fine and few fine pores; few (<1%) fine (1-2 mm) soft round black (Mn) masses; diffuse smooth boundary. Subsampled: 1069-1099 cm; 1099-1128 cm. 3C3-1128 to 1236 cm; light yellowish brown (10YR 6/4) silt; structureless, massive; friable; few (15%) distinct very pale brown (10YR 7/3) uncoated silt grains on fracture faces; few very fine and few fine pores; few (<1%) fine (1-2 mm) soft round black (Mn) masses; diffuse smooth boundary. Subsampled: 1128-1155 cm; 1155-1182 cm; 1182-1209 cm; 1209-1236 cm. 3C4—1236 to 1295 cm; light brown (7.5YR 6/3) silt; many (25%) distinct medium and coarse brownish yellow (10YR 6/6) mottles; structureless, massive; friable; common very fine, common fine and common medium pores; some fine and medium pores have strong brown (7.5YR 4/6) oxidized walls; few prominent black (10YR 2/1) mangans lining fine and medium pores; few (<2%) fine (1-2 mm) soft round black (Mn) masses and few (<1%) fine (1-2 mm) soft round strong brown (Fe) masses; diffuse smooth boundary. Subsampled: 1236-1266 cm; 1266-1295 cm. 3C5-1295 to 1386 cm; light yellowish brown (10YR 6/4) silt; common medium distinct yellowish brown (10YR 5/6) mottles; structureless, massive; friable; common very fine, common fine and few medium pores; some fine and medium pores have strong brown (7.5YR 4/6) oxidized walls; few fine and medium pores lined with black (10YR 2/1) mangans; few coarse and very coarse (5-25 mm) hard round gray CaCO3 concretions; few (2%0 fine (1-2 mm) soft round black (Mn) masses and few (1%) fine (1-2 mm) soft round strong brown (Fe) masses; many prominent black (10YR 2/1) mangans on joint face which diagonals across horizon; abrupt smooth boundary. Subsampled: 1295-1325 cm; 1325-1355 cm; 1355-1386 cm. # Loveland loess (continued) or Crowley's Ridge Silt If Crowley's Ridge Silt then this paleosol is the Crowley's Ridge paleosol. 4A(3C6)—1386 to 1423 cm; light yellowish brown (10YR 6/4) silt; few medium distinct yellowish brown (10YR 5/6) mottles; structureless; friable; common very fine, few fine and few medium pores; many very fine and fine pores lined with black (10YR 2/1) mangans; few fine and medium pores have strong brown (7.5YR 4/6) oxidized walls; few (1%) fine (1 mm) soft round black (Mn) masses; one continuous horizontal yellowish brown (10YR 5/6) oxidation band 55 mm wide at top of horizon; abrupt smooth boundary. 4C(3C7)—1423 to 1496 cm; yellowish brown (10YR 5/4) silt; few medium distinct brownish yellow (10YR 6/8) mottles; structureless; friable; common very fine, common fine and few medium pores; most pores lined with black (10YR 2/1) mangans; few fine and medium pores have strong brown (7.5YR 4/6) oxidized walls; few (1%) fine (1-2 mm) soft round black (Mn) masses and few (<1%) fine (1-2 mm) soft strong brown (Fe) masses, some with concentric halos up to 10 cm across; diffuse smooth boundary. Subsampled: 1423-1459 cm; 1459-1496 cm. 4Ct1(3Ct1)—1496 to 1554 cm; yellowish brown (10YR 5/4) silt; common (20%) medium and coarse distinct yellowish brown (10YR 5/8) mottles; structureless; friable; common very fine, common fine and few medium pores; many pores lined with black (10YR 2/1) mangans and many have strong brown (7.5YR 4/6) oxidized walls; occasional medium pore lined with strong brown (7.5YR 4/6) clay films; few (1%) fine and medium (.5-3 mm) soft round black (10YR 2/1) (Mn) masses and few (<1%) fine, medium and coarse (1-10 mm) soft strong brown (7.5YR 4/6) (Fe) masses; gradual smooth boundary. Subsampled: 1496-1525 cm; 1525-1554 cm. 4Ct2(3Ct2)—1554 to 1607 cm; brown (10YR 5/3) loam; few medium distinct brownish yellow (10YR 6/8) mottles that are mainly above oxidation band; structureless; friable; common very fine, common fine and few medium pores; many pores lined with black (10YR 2/1) mangans and many have strong brown (7.5YR 4/6) oxidized walls; occasional vertical medium pore lined with strong brown (7.5YR 4/6) clay films; fine sand content increases with depth; one wavy strong brown (7.5YR 5/6, 6/6) oxidation band 30 mm wide beginning at 1580 cm; diffuse smooth boundary. Subsampled: 1554-1581 cm; 1581-1607 cm. # Crowley's Ridge Silt equivalent or unnamed unit of dunal and (or) fluvial sand (This horizon, either alone, with the overlying 4 horizons and (or) the underlying 2 horizons, or some combination of these horizons is in the stratigraphic position of the Crowley's Ridge Silt at other localities in the valley) 5Ct(4Ct)—1607 to 1656 cm; yellowish brown (10YR 5/4) fine sandy loam; structureless breaking to single grains; friable; common fine and common medium pores; few pores have yellowish brown (10YR 5/6) oxidized walls; some thin clay bridging of grains in upper part of horizon; occasional pocket of very pale brown (10YR 7/3) uncoated sand grains 1-5 mm in diameter in the lower 15 cm of horizon; common distinct very pale brown (10YR 7/3) uncoated sand grains on fracture faces in lower 15 cm of horizon; one horizontal oxidation band about 1 cm wide across base of horizon; few (1%) fine and medium (1-4 mm) soft black (10YR 2/1) (Mn) masses scattered below band; occasional subangular chert clast up to 2 cm is diameter; clear wavy boundary. Subsampled: 1607-1631 cm; 1631-1656 cm. Note: Sand is primarily clear fine and very fine subangular to subrounded quartz with 1-5% heavies and red translucent grains. 6C(5C)—1656 to 1746 cm; light gray (10YR 7/2) and very pale brown (10YR 7/3) fine sand; few coarse faint very pale brown (10YR 7/4) mottles; structureless; very friable; few (<1%) hard round coarse (5-10 mm) gray CaCO3 concretions (CaCO3 cemented sand) in a horizontal line about 15 cm below upper boundary; one subrounded Mn coated gravel about 40x25 mm in size, one 2 cm long angular chert fragment and one subangular chert fragment about 3 cm in diameter all in line with concretions; few (<1%) fine and medium (1-4 mm) soft black (10YR 2/1) Mn masses scattered throughout horizon; abrupt smooth boundary. Subsampled: 1656-1686 cm; 1686-1716 cm; 1716-1746 cm. Note: Sand composition appears to be similar from 6C through 8BC. ### Unnamed Alluvium 2 units: The upper unit is different from and stratigraphically above the Lafayette(?) gravels exposed in adjacent cut-face of the quarry. The lower unit (8 BC) is possibly the top of the Lafayette (?) gravel. 7Bt (6Bt)—1746 to 1756 cm; brown (7.5YR 5/4) loamy fine sand; few fine distinct strong brown (7.5YR 5/8) mottles; structureless; friable; few medium and few coarse pores lined with thin yellowish red (5YR 4/6) clay films; few medium pores lined with black (10YR 2/1) mangans; few irregular shaped pockets of light gray (10YR 7/2) and very pale brown (10YR 7/3) uncoated sand grains up to 1 cm in diameter; few old root channels about 3 mm in diameter filled with very pale brown (10YR 7/3) uncoated sand grains; few (1%) fine and medium (1-5 mm) soft round reddish brown (5YR 4/4) Fe masses; few (1%) fine and medium (1-5 mm) soft round black (10YR 2/1) (Mn) masses; clear wavy boundary. Note: Sand is primarily subrounded and subangular quartz with about 5% heavies in the very fine sand fraction and heavies and/or
labiles up to 5% in the fine sand fraction. 7Bt1-1756 to 1810 cm; mottled, 50% strong brown (7.5YR 4/6), 30% light brownish gray (10YR 6/2) and 20% light yellowish brown (10YR 6/4) sandy clay loam; horizon mottled throughout, but more heavily mottled in upper part forming a vertical pattern on face; moderate medium and coarse subangular blocky structure; very firm; strong brown peds somewhat brittle; about 5 percent by volume rounded and subrounded pebbles up to 2 cm in diameter throughout the matrix; pockets up to 10 cm across with 50 percent by volume rounded and subrounded pebbles up to 2 cm in diameter; contact with horizon above marked with pebble line of primarily subangular to angular chert fragments 1-2 cm in diameter spaced several cm apart; few medium and few coarse pores; common distinct clay films on faces of peds and lining most pores; most pores were originally lined with mangans then covered with clay; few soft plinthite nodules up to 5 mm in diameter; few (1%) fine and medium (1-5 mm) hard round reddish brown (5YR 4/4) Fe concretions; one krotivina about 15 cm in diameter with 4-5 mm thick strong brown (7.5YR 4/6) rind that is beginning to harden, interior filled with light gray (10YR 7/2) and strong brown (7.5YR 5/8) silt loam; clear wavy boundary. Subsampled; 1756-1783 cm; 1783-1810 cm. 7Bt2-1810 to 1851 cm; yellowish red (5YR 5/8) sandy loam; interbedded with discontinuous 5-8 cm strata of strong brown (7.5YR 4/6) sandy loam with few medium light brownish gray (10YR 6/2) and few medium brownish yellow mottles; the strong brown strata contain 5-70 percent by volume gravel up to 2 cm in diameter in discontinuous lenses; weak medium and coarse subangular blocky structure; very firm; many faint clay films on faces of peds and bridging sand grains; few medium and few coarse pores; some pores lined with mangans and some with clay; prominent black (10YR 2/1) mangans (Mn) on all grains and fragments in lenses; clear wavy boundary 8BC-1851 to 1881+ cm; yellowish red (5YR 5/6) sandy loam; common coarse distinct reddish brown (7.5YR 6/6) and few medium distinct brownish yellow (10YR 6/6) mottles; very weak coarse and very coarse subangular blocky structure; friable; few medium and few coarse pores; some lined with mangans; few prominent black (10YR 2/1) mangans on faces of peds near top of horizon; few irregular shaped pockets up to 1 cm in diameter of light gray (10YR 7/2) uncoated sand grains. # COMPOSITION OF MMV LOESS S.G. VanValkenburg and H.W. Markewich Each horizon or layer of loess described and sampled as part of the MMV study is split into specific size fractions for mineralogic analyses - >200 mesh; >80 and <200 mesh (fine sand); <.002 mm (clay); and between .002 mm and .063 mm (silt). A flowchart of the analytical procedures for sand and clay is shown in figure 4. Data resulting from XRD analysis of the clay fraction of selected samples suggest that the clay fraction of the Peoria Loess and the Roxana Silt is predominantly illite/smectite and illite with quartz as a secondary mineral and kaolinite as a minor component. The Sangamon paleosol and Loveland loess and Crowley's Ridge Silt have a higher content of kaolinite than do the two younger loesses (figs. 5 and 6, and Table 1). The "messy" appearance of the XRD traces of the Sangamon paleosol and weathered Loveland loess is probably due to the high iron oxide content of the soil (up to 3 percent by weight) and parent material. The high content of amorphous or microcrystalline material could also be a factor. Samples for bulk chemistry and iron speciation are presently being selected and submitted. The underlying unnamed fluvial unit contains illite/smectite but is kaolinite/quartz dominated. Mineralogic analysis of the coarser fractions of loess and alluvium from these localities is ongoing. The Phillips Bayou section has been sampled. Analyses of samples from there and other localities will continue through Fiscal Year 1994. # MINERAL MAGNETIC STUDIES OF MMV LOESS D.T. Rodbell, J.G. Rosenbaum, and R.L. Reynolds, #### Background Loess is terrestrial wind blown silt that is composed chiefly of quartz, feldspar, mica, clay minerals, and carbonate grains (Pye, 1987). The origin of the silt particles in loess is attributed primarily to glacial grinding and secondarily to salt weathering and eolian abrasion (Pye, 1987). The concentration of silt particles along braided channels of glacial meltwater streams and their subsequent eolian entrainment and deposition results in the occurrence of loess in most glaciated regions of the world. Loess deposits provide unusually long and complete terrestrial records of Quaternary glaciation and climatic change that can be compared to marine records (e.g., Kukla and others, 1988). Magnetic susceptibility (MS) is defined as the ratio of the magnetization induced in a sample to the magnetic field strength (Dearin and others, 1981; Björck and others, 1982; Thompson and Oldfield, 1986). MS primarily reflects the concentration of magnetite and maghemite in a sample and is controlled secondarily by the grain size of these minerals (Bradshaw and Thompson, 1985; Thompson and Oldfield, 1986). The use of magnetic susceptibility has provided a rapid and non-destructive means to log fine-grained Quaternary stratigraphic sections (Thompson and others, 1980). The technique has been applied to loess (Kukla and others, 1988; Béget and others, 1990), marine sediments (Currie and Bornhold, 1983; Janecek and Rea, 1985), ice (Petit and others, 1990), and glacier-fed lake sediments (Bloemendal and others, 1979; Thompson and Morton, 1979; Rosenbaum and Larson, 1983). Magnetic susceptibility has played an important role in documenting the extensive exposures of loess and paleosols in central China (Kukla and others, 1988). Paleosols formed on top of individual loess units were noted to yield higher magnetic susceptibilities than unweathered loess, and the similarity between magnetic susceptibility records from the Chinese loesses and the marine $\partial^{18}O$ record led Kukla and others (1988) to conclude that the magnetic susceptibility variations in the Chinese loesses reflect Milankovitch forcing. A similar link between magnetic susceptibility and orbital forcing has been reported for a loess deposit in central Alaska (Begét and Hawkins, 1989). However, in contrast to the Chinese records, paleosols between the Alaska loesses yield lower magnetic susceptibilities than the intervening unweathered loess. This suggests that the mechanism linking the magnetic susceptibility record in Alaska to global climate is different than that in China. Both Kukla and others (1988) and Begét and Hawkins (1989) invoke variations in the deposition rate of magnetite via variations in wind speed during the Quaternary to explain the observed records. However, recent work by Maher and Thompson (1991, 1992) have demonstrated that pedogenic formation of magnetite is the primary control on the magnetic susceptibility record in central China. The work of Maher and Thompson (1991, 1992) illustrates the need for detailed petrologic and SEM analysis in order to correctly interpret magnetic susceptibility records. Although the first application of magnetic susceptibility to soil materials occurred in the upper Mississippi Valley (Jones and Beavers, 1964), little work has been done to document the magnetic susceptibility and isothermal remanence signature of Quaternary loesses in the region. Isothermal remanent magnetization (IRM) is a measure of the concentration, grain size, and mineralogy of magnetic minerals in a sample (Thompson and Oldfield, 1986). Preliminary mineral magnetic data indicate systematic and widespread variations in the amount, grain size, and type of magnetic minerals in Quaternary loess deposits in the MMV(fig. 7). These variations reflect changes in the composition of the primary loess or pedogenic alteration of the loess, or both. The correspondence among several mineral magnetic parameters and indices of soil development suggest that part of the observed trends are due to pedogenesis (figs. 8 and 9). However, the relations among pedogenesis and mineral magnetic parameters are not uniform and must be better understood in order to elucidate the paleoclimatic significance of mineral magnetic records from loess in the MMV. Moreover, high frequency variations in the magnetic susceptibility of unweathered loess may record short-term fluctuations in wind speed or in the composition of Mississippi Valley alluvium. Understanding the causes of these high-frequency variations may yield important paleoclimatic information. Finally, preliminary paleomagnetic results indicate normal polarity for the fourth loess (Crowley's Ridge Silt) at the Phillips Bayou and the Old River sample localities. # Objectives of Mineral Magnetic Studies of MMV Loess The objectives of this study are to: 1) investigate the relationship among mineral magnetic parameters and soil development; 2) establish a basis for distinguishing between depositional and pedogenic controls on the mineral magnetic properties of central Mississippi Valley loess; and 3) determine whether high frequency variations in the magnetic susceptibility of unweathered loess reflect local or regional controls. # Present Research To improve our understanding of the relations among pedogenesis, magnetic properties, and climate, this research is focused on the parts of the loess sequence that have widespread and characteristic variations in magnetic properties and soil development. The intervals that are under consideration are the lower part of the Peoria Loess, which is unaffected by pedogenesis, the contact between the Peoria and Roxana silts, and the underlying Sangamon paleosol. The following work is being conducted. - 1. Laboratory analysis of samples from the Old River and Phillips Bayou (southeastern Arkansas) sections. The properties to be measured are magnetic susceptibility at two
frequencies, anhysteretic remanent magnetization, and isothermal remanent magnetization at 1.2 and -0.3 Tesla. In addition, directions of remanent magnetization after alternating-field demagnetization of samples from the unaltered part of the Peoria Loess will be measured. These results may aid in correlating the high-frequency variations in magnetic susceptibility that we have noted in the Peoria Loess in northwestern Tennessee and in southeastern Arkansas. - 2. Chemical, magnetic, and petrologic analyses to identify the effects of pedogenesis on magnetic properties. Petrographic, thermomagnetic, and Mossbauer spectrometry methods will be applied to whole samples, magnetic separates, and chemically treated samples in order to identify magnetic minerals and to estimate their contribution to the bulk magnetic signal. This will help to distinguish between detrital and pedogenic magnetization, and will contribute to our understanding of magnetic property variations as records of climatic change in the mid-continent. ### PALEOCLIMATIC DATA # Palynology of Latest Pleistocene Loosahatchie River Sediments F.J. Rich Samples for palynological analyses have been submitted from both loess and alluvium of the MMV in eastern Arkansas and western Tennessee. To date, samples from only one locality have been processed. This locality is on the left bank of the Loosahatchie River, about 8 m upstream from the Route 70/79 bridge (35°18'37"N. Lat., 89°38'23"W. Long., Arlington, Tennessee 7.5 min. topographic quadrangle). Wood was collected from a 46 cm diameter log buried in point bar sediments, which included leaf mat material. The deposit has a maximum thickness of about 2 meters. Depth below the terrace surface averages 7 m. The radiocarbon age of the wood was determined to be 11,200±180 (USGS Radiocarbon Laboratory, Reston, Virginia; Laboratory No. W-6341). ## Sample Characteristics and Preparation The Loosahatchie River pollen sample was described in the laboratory at Georgia Southern University, Statesboro, Georgia as leaf mat material, consisting of laminated light olive gray (5Y 6/1) silt and fine sand, mixed with some yellowish gray (5Y 8/1) and moderate brown (5YR 4/4) plant fragments. Compressed leaves and stems were very abundant and appeared to be well-preserved. Numerous small, white, thread-like rootlets intruded the sample; these were probably fresh and were derived from the vegetation growing on the bank of the Loosahatchie River. Two subsamples were taken from the leaf mat, one composed dominantly of matted leaves, and the other composed of sandy silt. Each sample consisted of 1-2 cc of sediment. Both samples were treated the same during processing to extract pollen and spores. They were first acidified with 10% HCl to remove carbonates. They were washed once with distilled water, then covered with 52% HF to remove silicates. After standing in covered test tubes for several days they were washed free of HF. At that point they were covered with 10% KOH solution and boiled in a hot water bath for ten minutes. This produced a dark supernatant liquid. The samples were repeatedly washed until the supernatant fluid was colorless, following which the insoluble residue was mixed with a 50:50 blend of water and glycerin jelly. Two microscope slides bearing sample strews were prepared for each sample. After the slides had cured for a few days, they were observed under 400X magnification, using a Jena research polarizing microscope equipped for phase contrast. Two hundred identifiable grains were counted for each sample, and simple percentages were calculated to determine the relative abundance of the taxa. #### Results The pollen data for the Loosahatchie River samples are presented in Table 4. Taxonomic composition is essentially the same for both samples; this is probably as it should be. The two samples were so closely associated as depositional units that they must have accumulated at essentially the same time. The reason for sampling the leaves and silt separately was to determine whether or not hydrodynamic sorting might have resulted in the accumulation of two taxonomically different populations of pollen/spore types. Generally speaking, the same taxa are found in both samples, but there is a difference in absolute abundances. Birch (Betula) and elm (Ulmus) are particularly notable in that regard. In addition, the silt layer had greater diversity than the leaf mat. This probably follows from the fact that silt usually contains particles with the hydraulic equivalence of silt; these include pollen, spores, and certain algal cysts or colonies. The depositional event which produced the silty layer brought a relatively high variety of pollen/spores with it. Noteworthy elements of the pollen flora include Betula (birch), Quercus (oak), Ulmus (elm), Fagus (beech), and Acer cf. saccharum (sugar maple). There were more unknowns in both samples than one likes to record, but so many grains were folded or obscured that they simply could not be identified. One more thing is of interest in comparing the samples; the leaf mat sample had pollen clusters (maculae) of grasses, elm, and beech. This usually indicates a quiet environment of deposition, such as would allow leaves to accumulate in mats, and suggests furthermore that grasses, elm, and beech grew at or very near to the site of deposition. #### Discussion The Loosahatchie samples clearly contain an assemblage of hardwood trees and shrubs and associated herbs. Those taxa are, furthermore, representative of vegetation which one expects to find in a cool-temperate area rather than one with a warm-temperate climate. There is a notable absence of *Nyssa* (black gum), and a virtual absence of *Myrica* (wax myrtle), and *Taxodium* (cypress). One would expect these to be present if the site had a very mild climate at the time of leaf-mat deposition. These genera are representative of the kind of vegetation which occupies the lower part of the Mississippi Embayment, and reflect the equable, humid nature of the climate in the area of Memphis, Tennessee, and the Loosahatchie River. Pollen which were absent from the leaf-mat samples and which really were expected to be present were those of bisaccate conifers [Pinus (pine), Picea (spruce), and Abies (fir)] and the monosaccate conifer Tsuga (hemlock). There was 1 grain of Pinus among 513 grains in the two samples, and no Picea, Abies, or Tsuga. The site clearly was not inhabited by conifers and it seems likely that they probably didn't even grow nearby. A further implication is that the climate in the MMV must have warmed considerably relative to what has been proposed for the area during the Wisconsin glacial maximum (Royall and others, 1991). The sense that one gets from the composition of the Loosahatchie pollen flora is that the climate 11,200 years ago was transitional from boreal to warm-temperate. Ordinarily one would have an array of samples to rely on to make such a statement, but the conclusion is supported by recent work which has been done in the same general area of the MMV. An investigation conducted by Royall and others (1991) is of particular interest here. Royall and his colleagues collected a core of sediment 3.8 meters long from Powers Fort Swale. Powers Fort Swale is roughly 160 km north-northwest of Memphis in Butler County, Missouri. The base of the Powers Fort Swale core has an age in excess of 16,000 years BP, and the core seems to represent essentially continuous deposition of sediment from that time to the present. Pollen data illustrate the presence of several pollen assemblage zones within the core. These include the following: 1) Picea-Pinus Pollen Assemblage Zone, 380 to 180 cm depth, 18,275 to 14,500 yr BP; 2) Quercus-Carpinus/Ostrya Pollen Assemblage Zone, 180 to 125 cm depth, 14,500 to 9,500 vr BP: 3) Quercus-Fraxinus Pollen Assemblage Zone, 125 to 75 cm depth, 9,500 to 4,500 yr BP; and, 4) Cupressaceae-Salix Pollen Assemblage Zone, 75 to 0 cm depth, 4,500 yr BP to present. The date of the Loosahatchie leaf mat material, at 11,200 yr. B.P., and the proximity of the site to Powers Fort Swale suggest that the pollen assemblage from the leaf mat sample should have similarities to samples from the Quercus-Carpinus/Ostrya Pollen Assemblage Zone. This, in fact, is what we see. The relative abundances of the taxa are different between the two sites, but the general composition of the pollen flora is the same from one site to the other. Quercus and Ostrya/Carpinus are much less abundant at the Loosahatchie site than at Powers Fort Swale, and Betula and Ulmus are much more abundant, but these are simply differences in the amounts of pollen which accumulated rather than variations in the kinds of taxa which seem to have grown at the two sites. The general lack of conifers at the Loosahatchie site is fully in agreement with the precipitous decline in conifer pollen numbers which Royall et al. illustrate at the transition from the Picea-Pinus Pollen Assemblage Zone to the Quercus-Carpinus/Ostrya Pollen Assemblage Zone. #### Conclusions Palynological analysis of two samples from a leaf mat sample collected near the Loosahatchie River, north of Memphis, Tennessee, shows that the flora which grew in this area-11,200 years ago was substantially different from what grows in the area today. Together, the samples produced an abundance of Betula, Ulmus, Quercus, Carya, and Acer cf. saccharum pollen. The lack of conifer pollen, particularly those of Picea, Abies, and Tsuga suggests that at 11,200 years ago the climate of the MMV had warmed considerably compared to what it was like during the Wisconsin glacial maximum. On the other hand, the hardwood taxa which are present, the lack of Nyssa, and the virtual absence of Taxodium and Myrica indicate a climate which must have been cooler than the one which prevails now in the area of Memphis, Tennessee. Conclusions drawn from the Loosahatchie pollen analyses are corroborated
by work done by Royall and others (1991) at Powers Fort Swale in Missouri. # **ACKNOWLEDGEMENTS** We would like to particularly thank R.T. Saucier and Lawson Smith of the US Army Corps of Engineers, Vicksburg, Mississippi for their discussions and suggestions during the planning stage of this project. We also thank J.E. Mirecki, Memphis State University, and W.S. Parks, USGS, Memphis, Tennessee for their time in the field and for many discussions on the geology of the area. Several persons and (or) agencies are presently contributing to the identification of appropriate study sites and analyses of Quaternary deposits in the area, particularly, the age(s) and paleoenvironment(s) represented by Quaternary deposits in the area. Included are W.L. Prior, Arkansas Geological Commission, Little Rock; G.L. Mahon, USGS, Little Rock, Arkansas; J.B. Dixon, Texas A&M University, College Station; D.R. Muhs, USGS, Denver, Colorado; E.H. Grissinger and J.B. Murphey, US. Agricultural Research Service, Oxford, Mississippi. Several persons allowed or facilitated access to properties: (1) Roger Eason allowed access to the University of Arkansas Agricultural Experiment Station at Pinetree, Arkansas; (2) D.J. Widener helped us procure the special-use permit to drill on the Wapanocca National Wildlife Refuge at Turrell, Arkansas; (3) Mrs. W.C. Lucado allowed access to her properties along the bluffs and on the floodplain of the Mississippi River near Millington, Tennessee. A special than you goes to Rebecca S. Northern, Jackson, Tennessee, who spent many hours sorting, labeling, and boxing samples for isotopic, chemical, and mineralogic analyses. We extend our appreciation to all persons mentioned above and to those that we have not named. A project of this scope is invariably in debt to geologists, soil scientists, engineers, land owners, and members of the local communities, who generously give of their time, expertise, and encouragement without any thought of compensation. They make our job a pleasant one. # REFERENCES CITED - Autin, W.J., Davison, A.T., Miller, B.J., and Lindfors-Kearns, F.E., 1985, Use of the Mt. Pleasant Bluff in correlation of the Prairie Formation, southeastern Louisiana: Geological Society of America Abstracts with Programs, v. 17, p. 150. - Autin, W.J., McCullough, R.P., and Davison, A.T., 1986, Quaternary geology of Avery Island, Louisiana: Gulf Coast Association of Geological Societies Transactions, v. 36, p. 379-390. - Autin, W.J., Burns, S.F., Miller, B.J., Saucier, R.T., Snead, J.I., 1991, Quaternary geology of the Lower Mississippi Valley, in Morrison, R.B., ed., Quaternary nonglacial geology; Conterminous U.S.: Boulder, Colorado, Geological Society of America, The Geology of North America, v. K-2, p. 547-582. - Begét, J. E. and Hawkins, D. B., 1989, Influence of orbital parameters on Pleistocene loess deposition in central Alaska: Nature, v. 337, p. 151-153. - Begét, J. E., Stone, D. B., and Hawkins, D. B., 1990, Paleoclimatic forcing of magnetic susceptibility variations in Alaskan loess during the late Quaternary: Geology, v. 18, p. 40-43. - Björck, S., Dearing, J. A., and Jonsson, A., 1982, Magnetic susceptibility of late Weichselian deposits in southeastern Sweden: Boreas, v. 11, p. 99-111. - Bloemendal, J., Oldfield, F., and Thompson, R., 1979, Magnetic measurements used to assess sediment influx at Lyn Goddionduon: Nature, v. 280, p. 50-53. - Bradshaw, R. and Thompson, R., 1985, The use of magnetic measurements to investigate the mineralogy of Icelandic lake sediments to study catchment processes: Boreas, v. 14, p. 203-215. - Broom, M.E. and Lyford, F.P., 1981, Alluvial aquifer of the Cache and St. Francis River basins northeastern Arkansas: U.S, Geological Survey Open-File Report 81-476, 48 p, 13 plates. Buntley, C.J., Daniels, R.B., Gamble, E.E., and Brown, W.T., 1977, Fragipan horizons in soils of the Memphis-Loring-Grenada sequence in west Tennessee. Soil Science Society of America Journal v. 41, p. 400-407. Clark P.U., Nelson, A.R., McCoy, W.D., Miller, B.B., Barnes, D.K., 1989, Quaternary aminostratigraphy of Mississippi Valley loess: Geological Society of America Bulletin, v. 101, p. 918-924. Clark, P.U., McCoy, W.D., Oches, E.A., Nelson, A.R., and Miller, B.B., 1990, Quaternary aminostratigraphy of Mississippi Valley loess: Geological Society of America Bulletin, v. 102, p. 1136-1138. Currie, R. G. and Bornhold, B. D., 1983, The magnetic susceptibility of continental-shelf sediments, west coast Vancouver Islands, Canada: Marine Geology, v. 51, p. 115- 127. - Daniels, R. B. and Handy, R.L., 1959, Suggested new type section for the Loveland loess in western Iowa: Journal of Geology, v. 67, no. 1, p. 114-119. Dearin, J. A., Elner, J. K., Happy-Wood, C. M., 1981, Recent sediment flux and erosional - Dearin, J. A., Elner, J. K., Happy-Wood, C. M., 1981, Recent sediment flux and erosional processes in a Welsh Upland lake-catchment based on magnetic susceptibility measurements: Quaternary Research, v. 16, p. 356-372. - Delcourt, P.A., Delcourt, H.R., Brister, R.C., and Lackey, L.E., 1980, Quaternary vegetation history of the Mississippi Embayment: Quaternary Research, v. 13, p. 111-132. - Fisk, H.N., 1944, Geological investigation of the alluvial valley of the Lower Mississippi River: Vicksburg, Mississippi, U.S. Army Corps of Engineers, Mississippi River Commission, 78 p. - Forman, S.L., Bettis, E.A., Kemmis, T.J., and Miller, B.B., 1992, Chronologic evidence for multiple periods of loess deposition during the Late Pleistocene in the Missouri and Mississippi River valley, United States: Implications for the activity of the Laurentide icesheet: Paleogeography, Paleoclimatology, Paleoecology, v. 93, p. 71-83. Grissinger, E.H., Murphy, J.B., and Little, W.C., 1982, Late-Quaternary valley-fill deposits in north-central Mississippi: Southeastern Geology, v. 23, p. 147-162. - Guccione, M.J., and Rutledge, E.M., (eds.), 1990, Field guide to the Mississippi Alluvial Valley, northeast Arkansas and southeast Missouri: Friends of the Pleistocene, South-Central Cell, Geology Department, University of Arkansas, Fayetteville, Arkansas, 346 p. - Hajic, E.R., Johnson, W.H., Follmer, L.R., (eds.), 1991, Quaternary deposits and landforms, confluence region of the Mississippi, Missouri, and Illinois rivers, Missouri and Illinois: terraces and terrace problems: Midwest Friends of the Pleistocene 38th Field Conference, May 10-12, 1991, Sponsored by Department of Geology, University of Illinois at Urbana-Champaign and Illinois State Geological Survey at Urbana, 105 p. - Harden, J.W., 1982, A quantitative index of soil development from field descriptions: examples from a chronosequence in central California: Geoderma, v. 28, p. 1-28. - Harden, J.W., and Taylor, E.M., 1983, A quantitative comparison of soil development in four climatic regions: Quaternary Research, v. 20, p. 342-359. - Janecek, T. R., and Rea, D. K., 1985, Quaternary fluctuations in the Northern Hemisphere trade winds and westerlies: Quaternary Research, v. 24, p. 150-163. - Jones, R.L., and Beavers, A.H., 1964, A technique for magnetic susceptibility determinations of soil materials: Soil Science Society of America Proceedings, v. 28, p. 47-49. - Krinitzsky, E.L. and Turnbull, W.J., 1967, Loess deposits of Mississippi: Geological Society of America Special Paper 94, 64 p. - Kukla, G., Hellwe, F., Liu, X.M., Xu, T.C., Liu, T.S., and An, Z.A., 1988, Pleistocene climates in China dated by magnetic susceptibility: Geology, v. 16, p. 811-814. - Leighton, M.M., and Willman, H.B., 1950, Loess formations of the Mississippi Valley: Journal of Geology, v. 58, n0. 6, p. 599-623. - Maher, B.A., and Thompson, R., 1991, Mineral magnetic record of the Chinese loess and paleosols: Geology, v. 19, p. 3-6. - Maher, B.A., and Thompson, R., 1992, Paleoclimatic significance of the mineral magnetic record of the Chinese loess and paleosols: Quaternary Research, v. 37, p. 155-170. - Markewich, H.W., Millard, H.T., Jr., Pavich, M.J., Rodbell, D.T., Rich, F.J., Rutledge, E.M., Ward, L., VanValkenburg, Steve., Wysocki, D. 1992, Chronostratigraphic and paleoclimatic data for Quaternary loessial and fluvial deposits in the Mississippi River valley of Arkansas and Tennessee: Geological Society of America Abstracts with Programs, v. 24, no. 7, p. A50. - McCraw, D.J., and Autin, W.J., 1989, Lower Mississippi Valley loess: a field guide: The Mississippi Valley Loess Tour, 1989, organized by INQUA Commission on Loess and the North American Loess Working Group, Leon R. Follmer, Coordinator, 35 p. - McKay, E.D., III, and Follmer, L.R., 1985, A correlation of Lower Mississippi Valley loesses to the glaciated Midwest: Geological Society of America Abstracts with Programs, v. 17, p. 167. - Miller, B.J., and Day, W.J., 1985, Geologic implications of the loess deposits on Macon Ridge and Bastrop Hills in northeastern Louisiana: Geological Society of America Abstracts with Programs, v. 17, p. A 168. - Miller, B.J., Day, W.J., and Schumacher, B.A., 1986, Loesses and loess-derived soils in the Lower Mississippi Valley: Guidebook for Soils-Geomorphology Tour in conjunction with the American Society of Agronomy Meetings, New Orleans, Louisiana, 144 p - Mirecki, J., and Skinner, A., 1991, Aminostratigraphy and electron spin resonance dating of terrestrial mollusks from late Quaternary loesses of the central Mississippi Valley: Geological Society of America Abstracts with Programs, v. 23, no. 5, p. A408. - Petit, J. R., Mourier, L., Jouzel, J., Korotkevich, Y. S., Kotlyakov, V. I., and Lorius, C., 1990, Palaeoclimatological and chronological implications of the Vostok core dust record: Nature, v. 343, p. 56-58. - Porter, D.A., and Bishop, S., 1990, Soil and lithostratigraphy below the Loveland Silt, Crowleys Ridge, Arkansas, in, Guccione, M.J., and Rutledge, E.M., (eds.), Field guide to the Mississippi Alluvial Valley, northeast Arkansas and southeast Missouri: Friends of the Pleistocene,
South-Central Cell, Geology Department, University of Arkansas, Fayetteville, Arkansas, p. 45-56. - Potter, P.E., 1955, The petrology and origin of the Lafayette gravel,: Journal of Geology, v. 63, p. 1-38, p. 115-132. - Pye, K., 1987, Eolian dust and dust deposits: London, Academic Press, 334 p. - Pye, K. and Johnson, R., 1988, Stratigraphy, geochemistry, and thermoluminescence ages of Lower Mississippi valley loess: Earth Surface Processes and Landforms, v. 13, p. 103-124. - Rosenbaum, J. G., and Larsen, E. E., 1983, Paleomagnetism of two late Pleistocene lake basins in Colorado: an evaluation of detrital remanent magnetization as a recorder of the geomagnetic field: Journal of Geophysical Research, v. 88, p. 611-624. - Royall, P.D., Delcourt, P.A., and Delcourt, H.R., 1991, Late Quaternary paleoecology and paleoenvironments of the Central Mississippi Alluvial Valley: Geological Society of America Bulletin, v. 103, p. 157-170. - Russell, R.J., 1944, Lower Mississippi Valley loess: Geological Society of America Bulletin, v. 55, no. 1, p. 1-40. - Rutledge, E.M., West, L.T., and Guccione, M.J., 1985, Loesses of Crowleys Ridge and the Western Lowlands of Arkansas: Geological Society of America Abstracts with Programs, v. 17, p. A189. - Rutledge, W.M., West L.T., and Omakupt, M., 1985, Loess deposits on a Pleistocene age terrace in eastern Arkansas: Soil Science Society of America Journal, v. 49, p. 1231-1238. - Rutledge, E.M., West, L.T., and Guccione, M.J., 1990, Loess deposits of northeast Arkansas in, Guccione, M.J., and Rutledge, E.M., (eds.), Field guide to the Mississippi Alluvial Valley, northeast Arkansas and southeast Missouri: Friends of the Pleistocene, South-Central Cell, Geology Department, University of Arkansas, Fayetteville, Arkansas, p. 57-98. Saucier, R.T., 1964, Geological investigation of the St. Francis Basin, Lower Mississippi Valley: U.S. Army Engineer Waterways Experiment Station Technical Report 3-659, scale 1:62.500. - _____1967, Geological investigation of the Boeuf-Tensas Basin, Lower Mississippi Valley: U.S. Army Engineer Waterways Experiment Station Technical Report 3-757, scale 1:62,500. - 1968, A new chronology for braided stream surface formation in the Lower Mississippi Valley: Southeastern Geology, v. 9, p. 75-76. - 1974, Quaternary geology of the Lower Mississippi Valley: Arkansas Archeological Survey Research Series, v. 6, 26 p. - _____1978, Sand dunes and related eolian features of the Lower Mississippi River Alluvial Valley: Geoscience and Man, V. 19, p. 23-40. - _____1987, Geomorphological interpretation of Late Quaternary terraces in western Tennessee and their regional tectonic implications: U.S. Geological Survey Professional Paper 1336-A, 19 p. - Saucier, R.T., and Fleetwood, A.R., 1970, Origin and chronologic significance of late Quaternary terraces, Ouchita River, Arkansas and Louisiana: Geological Society of America Bulletin, v. 81, p. 869-890. - Saucier, R.T., and Snead, J.I., (compilers), 1989, Quaternary Geology of the Lower Mississippi Valley: Louisiana Geological Survey, map scale 1:1,100,000. - Snowden, J.O., and Priddy, R.R., 1968, Geology of Mississippi loess: Mississippi Geological Survey Bulletin 111, 203 p. - Thompson, R., and Morton, D. J., 1979, Magnetic susceptibility and particle-size distribution in recent sediments of the Loch Lomand drainage basin, Scotland: Journal of Sedimentary Petrology, v. 49, p. 801-812. - Thompson, R., Blomendal, J., Dearing, J. A., Oldfield, F., Rummery, T. A., Turner, G. M., 1980, Environmental applications of magnetic measurements: Nature, v. 207, p. 481-486. - Thompson, R., and Oldfield, F., 1986, Environmental Magnetism: London, Allen and Unwin, 227 p. - U.S. Army Corps of Engineers, 1983a, Geological investigations of the Yazoo Basin. 1983b, Geological investigations of the St. Francis Basin. - Wascher, H.L., Humbert, R.P., and Cady, J.G., 1948, Loess in the southern Mississippi Valley: Identification and distribution of the loess sheet: Soil Science Society of America Proceedings, v. 12, p. 389-399. - West, L.T., Rutledge, E.M., and Barber, D.M., 1980, Sources and properties of loess deposits on Crowleys Ridge in Arkansas: Soil Science Society of America Journal, v. 44., no. 22, p. 353-358 ### Figure Captions - Figure 1. Fisk's (1944) concept of early-stage (Pliocene and early Pleistocene?) relations between the Mississippi, Ohio, Arkansas, and Red Rivers. - Figure 2. Area of ongoing paleoclimatic studies in Arkansas, Mississippi, Tennessee, Kentucky, and Missouri. Terrace age designation is from Saucier and Snead (1989). Sand dunes distribution from Saucier (1974) and Saucier and Snead (1989). - Figure 3. The area of investigation during the 1992 Fiscal Year. Loess sections shown as solid squares and ovals. Core localities shown as solid circles. Pollen localities shown as open oval. Site 1 includes the Phillips Bayou section described on the northeast-facing exposed pit face and the Helena #1 and the Helena #2 Giddings Rig cores. Site 2 includes three vertical exposures in the borrow pit area known as Wittsburg quarry. Site 3 is the near vertical headwall of a west-northwest trending gully in the Chickasaw Bluff #3 on the east side of the Mississippi River. Site 4 is the headwall of a gully beneath the outlet for the swimming pool in Meeman Shelby State Park, Tennessee. Site 5 includes the Memphis West #1 and #2 cores from Wapanocca National Wildlife Refuge at Turrell, Arkansas. Sites 6 and 7 include the Memphis West #3 and #4 cores on the University of Arkansas Pinetree Agricultural Experiment Station at Pinetree, Arkansas. Age designations are from Saucier and Snead, 1989. - Figure 4. A general overview of laboratory procedures for sand separation and clay analysis by X-ray diffraction. - Figure 5. XRD traces of glycolated clay slurries on glass slides prepared from loess samples from Wittsburg quarry (site 2) and the Old River section (site 3): (a) interval from 1 to 2 m below top of Sangamon paleosol (Roxana/Lovelandcontact) exposed in the road cut at Wittsburg quarry (site 2); (b) 60, 75, and 90 cm below top of Farmdale pateosol (Peoria/Roxana contact) at the Old River section (site 3); (c) 18, 43, and 94 cm below top of Sangamon paleosol (Roxana/Loveland contact) at the Old River section (site 3); (d) 64, 97, 137, and 183 cm below an arbitrary "top" in an accretionay transition zone between the Crowley's Ridge paleosol and the overlying weathered Loveland loess (Loveland/Crowley's Ridge contact) at the Old River section. - Figure 6. Stacked XRD traces of glycolated clay slurries on glass slides prepared from loess and alluvium samples from the Old River section. Only the upper 1 m of exposed Peoria was sampled (approximately 15 m of unexposed section between top of headwall and the ridge crest). Upper 3.3 m of Loveland section includes the Crowley's Ridge Silt and the Loveland loess .Contact between basal weathered Loveland loess and the Crowley's Ridge paleosol placed at 198 cm in the Loveland section, but the contact cannot be seen on the reduced traces (see figures 5c and 5d for less reduced traces of the Sangamon paleosol at top of Loveland and the Crowley's Ridge paleosol at the Loveland loess/Crowley's Ridge Silt contact).Top of unnamed alluvial unit was placed at 334 cm the Loveland section. (Field depths only. Sections will be combined and depths recalculated for final description.) Figure 7. Summary of magnetic susceptibility trends in four loess sections in the central Mississippi Valley. Each curve has been smoothed by a five point running mean in an effort to concentrate on the major, first-order variations (Figures 8 and 9 include the unsmoothed MS curves for the Troy and Hombeak sections for comparison). Magnetic susceptibility units are all volume susceptibility (k), which is measured in the filed, except for the Troy, Tennessee curve which is in mass susceptibility (c), a measurement made in the laboratory. The latter is preferable in that it accounts for bulk density variations among samples however, the curves are comparable because bulk density variations in the upper two loess units are minimal. Correlations between sections are made on pedogenic criteria and thus one can compare the susceptibility signature of individual loess units from site to site. Radiocarbon ages from the Old River section and the Phillips Bayou section are those determined by the USGS C-14 laboratory in Reston, Virginia and discussed in the text. Those from the Hombeak section were determined by Geochron from AMS analysis of fine-grained, disseminated charcoal. Figure 8. Plots of mineral magnetic properties with depth in the Troy, Tennessee section (36°20'N Lat., 89°12'30"W,Long.). Also plotted is percentage clay (<.002 mm) which provides a rough measure of the degree of pedogenesis to which mineral magnetic properties can be compared. For this site, magnetic susceptibility (MS) was measured in the laboratory and values are for a 1 gm sample. MS was measured at a 'low' frequency (XLF; 0.46 kHz) and a 'high' frequency (XHF; 4.6 kHz). The equation [(XI F-XHF)/XLF]x100 defines the percent frequency dependence (%FD) of a sample. Percent FD reflects the presence of ultra-fine grained magnetite or maghemite $(\sim 0.05\mu)$, which may be pedogenically (and/or biogenically) produced in some environments (e.g., Maher and Thompson, 1991; 1992). As used here, saturated isothermal remanent magnetization (SIRM) is the remanent magnetization imparted on a sample by a magnetic field of 1.2 Tesla whereas isothermal remanent magnetization is the remanent magnetization imparted on a sample by a magnetic field of -0.3 Tesla. The ratio SIRM/X reflects the presence of fine-grained magnetite or maghemite. The ratio IRM/SIRM is a measure of the coercivity of remanence (Thompson and Oldfield, 1986) which provides a rough measure of the ratio of magnetite and/or maghemite to hematite and/or goethite. Similarly, HIRM is the difference
between SIRM and IRM and this provides a rough measure of the relative abundance of magnetite and/or maghemite to hematite and/or goethite. Figure 9. Plots of mineral magnetic properties with depth in the Hornbeak, Tennessee section (36°21'N Lat., 89°16'30"W. Long.). Also plotted is soil rubification or redness as calculated by the method of Harden (1982) and Harden and Taylor (1983). For this site, magnetic susceptibility (MS) was measured in the field and all values are for a constant volume of sediment. Magnetic susceptibility was measured at a 'low' frequency (XLF; 0.46 kHz) and a 'high' frequency (XHF; 4.6 kHz). The equation [(XLF-XHF)/XLF]x100 define the percent frequency dependence (%FD) of a sample. Percent FD and subsequent parameters are the same as in figure 8. Figure 1. Figure 3. ### **ARKANSAS** # Figure 4. # LAB PROCEDURES FOR SAND SEPARATION AND CLAY ANALYSIS # An Overview ## Wet Sieve SAND Original sample Bag 少 Bag -24Hrs. under fume hood Allow to evaporate # Bromoform (S.G. 2.85) # 1 min. 35 sec. to obtain <2um fraction. 6. Centrifuge at 1950 RPM for - a 50ml beaker, then into 4 new test tubes. 7. Pour supernatant (top fraction) into - 8. Centrifuge full speed for ~3-4 min. - 9. Pour off supernatant, then concentrate emaining sediment into 1 test tube. - 10. Put clay slurry onto 2 labelled glass slides using a pipet, and allow to dry overnight. # SLIDE PREPARATION - 1. Put sample in beaker and label as appropriate (i.e. project name and location/depth). - 2. Add deionized water. - Sonicate 5-15 min. (may need to crush sample before doing this) က် - Fill 4 test tubes with sample as appropriate. 4 - water until nearly full, then SHAKE WELL. Add ~3 squirts deflocculent (3.8g/l Giant Sparking Clean), fill with delonized 5 ### MIDDLE MISSISSIPPI VALLEY ### 92 HTM-MMV ### KEY I/S = Illite/Smectite G = Goethite ! = Illite Cr = Cristobalite K = Kaclinite Q = Quartz _ = Labicocrocite (2) = 2md, order reflection ### MIDCONTINENT - OLD RIVER SECTION Figure 7. Table 1. ### QUANTIFICATION OF X-RAY TRACES | | <> | | | | | | | |----------------|------|----|---|------|----|---|--| | LOCATION | I/S | Se | P | I | K | Q | OTHER | | 92 HTM-MMV 1 | 15 | | | 25 | 60 | 1 | | | 92 HTM-MMV 3 | 75 | | | 19 | 6 | 1 | | | 92 HTM-MMV 5 | 73 | | | 22 | 5 | | | | 92 HTM-MMV 6 | 69 | | | . 26 | 5 | / | · | | 92 HTM-MMV 9 | 62 | | | 35 | 3 | | | | 92 HTM-MMV 10 | 3 | | | 23 | 74 | 1 | GOETHITE
CRISTOBALITE?
HALLOYSITE? | | 92 HTM-MMV 11 | 33 | | | 35 | 32 | / | | | 92 HTM-MMV 12 | 54 | | | 40 | 6 | / | | | 92 HTM-MMV 13 | 64 | | | 28 | 8 | 1 | | | 92 HTM-MMV 16 | 41 | | | 54 | 5 | | | | 92 HTM-MMV 7 | 45 | | | 44 | 11 | / | | | 92 HTM-MMV 7A | 51 | | | 39 | 10 | / | | | 92 HTM-MMV 7B | 51 | | | 40 | 9 | | | | 92 HTM-MMV 14 | 76 | | | 18 | 6 | | | | 92 HTM-MMV 14A | _74 | | | 19 | 7 | 1 | | | 92 HTM-MMV 14B | 70 | | | 24 | 6 | 1 | | | 92 HTM-MMV 15 | 31 | | | 47 | 22 | / | | | 92 HTM-MMV 15A | 53 | | | 31 | 16 | 1 | | | 92 HTM-MMV 15B | 39 | | | 49 | 12 | 1 | | | 92 HTM-MMV 17B | 39 - | | | 32 | 29 | 1 | | | 92 HTM-MMV 17C | 29 | | | 24 | 47 | 1 | LEPIDOCROCITE
GOETHITE
CRISTOBALITE? | | 92 HTM-MMV 17D | 19 | | | 19 | 62 | 1 | LEPIDOCROCITE
GOETHITE
CRISTOBALITE? | | 92 HTM-MMV 17E | 22 | | | 21 | 57 | 1 | LEPIDOCROCITE
GOETHITE
CRISTOBALITE? | Table 2 | Table 2 | 2 | | | | | |-------------|-------------------|----------------|------------|-------------------|----------------| | | Tro | y, Northwe | estern | Tennessee | | | Depth | Magnetic | χ | Depth | | χ | | (cm) | Susceptibility | | (cm) | _ | | | • • | (0.46 kHz) | by 5 point | ` ' | (0.46 kHz) | by 5 point | | | per gram (χ) | running | | per gram (χ) | running | | | SI (x10-5) | mean | | SI (x10-5) | mean | | | | | | , | | | 10 | 6.200 | | 365 | 8.364 | 7.940 | | 25 | 6.614 | | 380 | 7.261 | 7.513 | | 40 | 5.783 | 6.191 | 395 | 6.761 | 6.920 | | 55
70 | 5.783
6.574 | 6.136
6.090 | 410
425 | 6.244
5.971 | 6.525
6.468 | | 85 | 5.929 | 6.200 | 440 | 6.386 | 6.602 | | 100 | 6.383 | 6.393 | 455 | 6.976 | 6.903 | | 115 | 6.333 | 6.535 | 470 | 7.435 | 7.267 | | 130 | 6.746 | 6.926 | 485 | 7.744 | 7.541 | | 145
160 | 7.283
7.884 | 6.916
7.094 | 500
515 | 7.795
7.756 | 7.718
7.733 | | 175 | 6.333 | 7.422 | 530 | 7.860 | 7.653 | | 190 | 7.222 | 7.601 | 545 | 7.511 | 7.485 | | 205 | 8.386 | 7.633 | 560 | 7.341 | 7.219 | | 215 | 8.178 | 7.906 | 575 | 6.955 | 6.904 | | 230
245 | 8.048
7.696 | 8.048
7.941 | 590
605 | 6.429
6.283 | 6.661
6.397 | | 260 | 7.935 | 7.981 | 620 | 6.295 | 6.119 | | 275 | 7.851 | 8.002 | 635 | 6.023 | 5.824 | | 290 | 8.378 | 8.029 | 650 | 5.565 | 5.424 | | 305
320- | 8.152
7.830 | 8.118
8.335 | 665
680 | 4.952
4.282 | 4.635
3.635 | | 335 | 7.030 | 8.332 | 695 | 2.354 | 3.033 | | 350 | 8.933 | 8.154 | 710 | 1.022 | | | | Hornhe | ak North | westeri | n Tennessee | | | Depth | Magnetic | • | Depth | Magnetic | | | (cm) | Susceptibility | κ | (cm) | Susceptibility | κ | | (OIII) | (@10 kHz) | smoothed | (OIII) | (@10 kHz) | smoothed | | | per volume | by 5 point | | per volume | by 5 point | | | • | running | | - | running | | | (K) | mean | | (K) | mean | | | SI(x10-3) | | | $SI(x10^{-3})$ | | | 20 | 0.380 | | 580 | 0.790 | 0.786 | | 40 | 0.390 | | 600 | 0.810 | 0.802 | | 60 | 0.390 | 0.420 | 620 | 0.770 | 0.818 | | 81
100 | 0.480
0.460 | 0.472
0.516 | 640
660 | 0.850
0.870 | 0.818
0.808 | | 120 | 0.640 | 0.570 | 680 | 0.790 | 0.816 | | 140 | 0.610 | 0.608 | 700 | 0.760 | 0.814 | | | | | | | | | 160 | 0.660 | 0.652 | 720 | 0.810 | 0.800 | |-----|-------|-------|------|-------|-------| | 180 | 0.670 | 0.656 | 740 | 0.840 | 0.810 | | 200 | 0.680 | 0.656 | 760 | 0.800 | 0.832 | | 220 | 0.660 | 0.658 | 785 | 0.840 | 0.840 | | 240 | 0.610 | 0.662 | 800 | 0.870 | 0.846 | | 260 | 0.670 | 0.636 | 820 | 0.850 | 0.858 | | 280 | 0.690 | 0.652 | 840 | 0.870 | 0.854 | | 300 | 0.550 | 0.650 | 860 | 0.860 | 0.830 | | 320 | 0.740 | 0.648 | 880 | 0.820 | 0.810 | | 340 | 0.600 | 0.630 | 900 | 0.750 | 0.820 | | 360 | 0.660 | 0.640 | 920 | 0.750 | 0.842 | | 380 | 0.600 | 0.642 | 940 | 0.920 | 0.858 | | 400 | 0.600 | 0.676 | 960 | 0.970 | 0.878 | | 418 | 0.750 | 0.682 | 980 | 0.900 | 0.902 | | 438 | 0.770 | 0.706 | 1000 | 0.850 | 0.890 | | 460 | 0.690 | 0.716 | 1018 | 0.870 | 0.862 | | 480 | 0.720 | 0.694 | 1040 | 0.860 | 0.862 | | 500 | 0.650 | 0.694 | 1060 | 0.830 | 0.882 | | 520 | 0.640 | 0.714 | 1080 | 0.900 | 0.862 | | 540 | 0.770 | 0.728 | 1095 | 0.950 | 0.840 | | 560 | 0.790 | 0.760 | 1120 | 0.770 | 0.816 | ### Phillips Bayou, Southeastern Arkansas | Depth (cm) | Suscer
(@10
per v | metic
otibility
kHz)
olume
(C)
(10-3) | smoothed
by 5 point
running
mean | Depth (cm) | Magnetic Susceptibility (@10 kHz) per volume (K) SI (x10-3) | smoothed
by 5 point
running
mean | |------------|-------------------------|--|---|------------|---|---| | , 5 | | 0.640 | | 1370 | 0.990 | 0.834 | | . 10 | | 0.620 | 0.572 | 1375 | 0.850 | 0.872 | | 1 5 | | 0.620 | 0.538 | 1380 | 0.800 | 0.872 | | 20 | • | 0.420 | 0.472 | 1385 | 0.880 | 0.828 | | 25 | ••• | 0.390 | 0.446 | 1390 | 0.840 | 0.830 | | 30 | | 0.310 | 0.416 | 1395 | 0.770 | 0.800 | | 35 | | 0.490 | 0.434 | 1400 | 0.860 | 0.806 | | 40 | | 0.470 | 0.451 | 1405 | 0.650 | 0.848 | | 45 | | 0.510 | 0.493 | 1410 | 0.910 | 0.934 | | 50 | | 0.473 | 0.479 | 1415 | 1.050 | 0.992 | | 55 | | 0.520 | 0.507 | 1420 | 1.200 | 1.110 | | 60 | | 0.420 | 0.519 | 1425 | 1.150 | 1.188 | | 65 | | 0.610 | 0.534 | 1430 | 1.240 | 1.118 | | 70 | | 0.570 | 0.561 | 1435 | 1.300 | 1.048 | | 75 | | 0.550 | 0.629 | 1440 | 0.700 | 1.004 | | 80 | | 0.653 | 0.659 | 1445 | 0.850 | 0.920 | | 85 | | 0.760 | 0.697 | 1450 | 0.930 | 0.822 | | 90 | | 0.760 | 0.737 | 1455 | 0.820 | 0.874 | | 95 | 0.760 | 0.746 | 1460 | 0.810 | 0.870 | |------------|----------------|----------------|--------------|----------------|----------------| | 100 | 0.750 | 0.736 | 1465 | 0.960 | 0.870 | | 105 | 0.700 | 0.710 | 1470 | 0.830 | 0.872 | | 110 | 0.710 | 0.694 | 1475 | 0.930 | 0.898 | | 115 | 0.630 | 0.692 | 1480 | 0.830 | 0.904 | | 120 | 0.680 | 0.690 | 1485 | 0.940 | 0.878 | | 125 | 0.740 | 0.666 | 1490 | 0.990 | 0.904 | | 130 | 0.690 | 0.660 | 1495 | 0.700 | 0.884 | | 135 | 0.590 | 0.632 | 1500 | 1.060 | 0.852 | | 140 | 0.600 | 0.620 | 1505 | 0.730 | 0.780 | | 145 | 0.540 | 0.592 | 1510 | 0.780 | 0.742 | | 150 | 0.680 | 0.631 | 1515 | 0.630 | 0.638 | | 155 | 0.550 | 0.659 | 1520 | 0.510 | 0.600 | | 160 | 0.785 | 0.703 | 1525 | 0.540 | 0.548 | | 165 | 0.740 | 0.713 | 1530 | 0.540 | 0.518 | | 170 | 0.760 | 0.751 | 1535 | 0.520 | 0.508 | | 175 | 0.730 | 0.758 | 1540 | 0.480 | 0.490 | | 180 | 0.740 | 0.766 | 1545 | 0.460 | 0.464
0.468 | | 185 | 0.820 | 0.774 | 1550 | 0.450
0.410 | 0.472 | | 190 | 0.780 | 0.764
0.770 | 1555
1560 | 0.540 | 0.472 | | 195 | 0.800
0.680 | 0.770 | 1565 | 0.500 | 0.522 | | 200
205 | 0.880 | 0.750 | 1570 | 0.630 | 0.554 | | 210 | 0.760 | 0.766 | 1575 | 0.530 | 0.532 | | 215 | 0.740 | 0.784 | 1580 | 0.570 | 0.518 | | 220 | 0.880 | 0.778 | 1585 | 0.430 | 0.486 | | 225 | 0.770 | 0.764 | 1590 | 0.430 | 0.478 | | 230 | 0.740 | 0.748 | 1595 | 0.470 | 0.430 | | 235 | 0.690 | 0.718 | 1600 | 0.490 | 0.434 | | 240 | 0.660 | 0.714 | 1605 | 0.330 | 0.438 | | 245 | 0.730 | 0.726 | 1610 | 0.450 | 0.436 | | 250 | 0.750 | 0.747 | 1615 | 0.450 | 0.396 | | 255 | 0.800 | 0.761 | 1620 | 0.460 | 0.418 | | 260 | 0.793 | 0.771 | 1625 | 0.290 | 0.424 | | 265 | 0.730 | 0.789 | 1630 | 0.440 | 0.440 | | 270 | 0.780 | 0.795 | 1635 | 0.480 | 0.452 | | .275 | 0.840 | 0.800 | 1640 | 0.530 | 0.506 | | 280 | 0.830 | 0.796 | 1645 | 0.520 | 0.528 | | 285 | 0.820 | 0.778 | 1650 |
0.560 | 0.528 | | 290 ~ | 0.710 | 0.734 | 1655 | 0.550 | 0.500 | | 295 | 0.690 | 0.702 | 1660 | 0.480 | 0.504 | | 300 | 0.620 | 0.708 | 1665 | 0.390 | 0.496
0.506 | | 305 | 0.670 | 0.738
0.768 | 1670
1675 | 0.540
0.520 | 0.548 | | 310
315 | 0.850
0.860 | 0.800 | 1680 | 0.600 | 0.578 | | 320 | 0.840 | 0.828 | 1685 | 0.690 | 0.592 | | 325 | 0.780 | 0.814 | 1690 | 0.540 | 0.596 | | 330 | 0.700 | 0.811 | 1695 | 0.610 | 0.604 | | 335 | 0.780 | 0.811 | 1700 | 0.540 | 0.576 | | 340 | 0.843 | 0.830 | 1705 | 0.640 | 0.596 | | 345 | 0.840 | 0.826 | 1710 | 0.550 | 0.614 | | 350 | 0.877 | 0.800 | 1715 | 0.640 | 0.656 | | 355 | 0.790 | 0.781 | 1720 | 0.700 | 0.670 | | 360 | 0.650 | 0.769 | 1725 | 0.750 | 0.690 | | | | | | | | | 365 | 0.750 | 0.738 | 1730 | 0.710 | 0.702 | |------------|----------------|----------------|--------------|----------------|----------------| | 370 | 0.780 | 0.718 | 1735 | 0.650 | 0.678 | | 375 | 0.720 | 0.728 | 1740 | 0.700 | 0.640 | | 380 | 0.690 | 0.724 | 1745 | 0.580 | 0.634 | | 385 | 0.700 | 0.716 | 1750 | 0.560 | 0.652 | | 390 | 0.730 | 0.725 | 1755 | 0.680 | 0.642 | | 395 | 0.740 | 0.745 | 1760 | 0.740 | 0.658 | | 400
405 | 0.763
0.790 | 0.761
0.775 | 1765
1770 | 0.650
0.660 | 0.682
0.706 | | 410 | 0.780 | 0.775 | 1775 | 0.680 | 0.682 | | 415 | 0.800 | 0.828 | 1780 | 0.800 | 0.694 | | 420 | 0.840 | 0.856 | 1785 | 0.620 | 0.694 | | 425 | 0.930 | 0.873 | 1790 | 0.710 | 0.713 | | 430 | 0.930 | 0.885 | 1795 | 0.660 | 0.675 | | 435 | 0.863 | 0.877 | 1800 | 0.777 | 0.693 | | 440 | 0.860 | 0.847 | 1805 | 0.610 | 0.699 | | 445 | 0.800 | 0.813 | 1810 | 0.710 | 0.695 | | 450 | 0.780 | 0.808 | 1815 | 0.740 | 0.666 | | 455 | 0.760 | 0.788 | 1820 | 0.640 | 0.644 | | 460 | 0.840 | 0.810 | 1825 | 0.630 | 0.636 | | 465 | 0.760 | 0.842 | 1830 | 0.500 | 0.656 | | 470 | 0.910 | 0.872 | 1835 | 0.670 | 0.654 | | 475 | 0.940 | 0.870 | 1840 | 0.840 | 0.630 | | 480 | 0.910 | 0.892 | 1845 | 0.630 | 0.642 | | 485 | 0.830 | 0.880 | 1850 | 0.510 | 0.626 | | 490 | 0.870 | 0.877 | 1855 | 0.560 | 0.590 | | 495 | 0.850 | 0.873 | 1860 | 0.590 | 0.600 | | 500 | 0.923 | 0.891 | 1865 | 0.660 | 0.642 | | 505 | 0.890 | 0.901 | 1870 | 0.680 | 0.678 | | 510 | 0.920 | 0.887 | 1875 | 0.720 | 0.694 | | 515 | 0.920 | 0.856 | 1880 | 0.740 | 0.714
0.732 | | 520
525 | 0.780 | 0.836
0.794 | 1885
1890 | 0.670
0.760 | 0.752 | | 525
530 | 0.770
0.790 | 0.746 | 1895 | 0.770 | 0.745 | | 535 | 0.790 | 0.754 | 1900 | 0.823 | 0.761 | | 540 | 0.680 | 0.790 | 1905 | 0.700 | 0.765 | | 545 | 0.820 | 0.798 | 1910 | 0.750 | 0.739 | | · 550 | 0.950 | 0.842 | 1915 | 0.780 | 0.714 | | 555 | 0.830 | 0.900 | 1920 | 0.640 | 0.720 | | 560 | 0.930 | 0.910 | 1925 | 0.700 | 0.728 | | 565 | 0.970 | 0.908 | 1930 | 0.730 | 0.744 | | 570 | 0.870 | 0.916 | 1935 | 0.790 | 0.774 | | 575 | 0.940 | 0.896 | 1940 | 0.860 | 0.766 | | 580 | 0.870 | 0.874 | 1945 | 0.790 | 0.746 | | 585 | 0.830 | 0.864 | 1950 | 0.660 | 0.766 | | 590 | 0.860 | 0.854 | 1955 | 0.630 | 0.758 | | 595 | 0.820 | 0.840 | 1960 | 0.890 | 0.768 | | 600 | 0.890 | 0.812 | 1965 | 0.820 | 0.786 | | 605 | 0.800 | 0.790 | 1970 | 0.840 | 0.822 | | 610 | 0.690 | 0.780 | 1975 | 0.750 | 0.822 | | 615 | 0.750 | 0.770 | 1980 | 0.810 | 0.820 | | 620 | 0.770 | 0.786 | 1985 | 0.890 | 0.776 | | 625 | 0.840 | 0.824 | 1990 | 0.810 | 0.755 | | 630 | 0.880 | 0.834 | 1995 | 0.620 | 0.717 | | 635 | | 0.880 | 0.862 | 2000 | 0.643 | 0.667 | |------------|-----|----------------|----------------|--------------|----------------|----------------| | 640
645 | | 0.800
0.910 | 0.886
0.900 | 2005
2010 | 0.620
0.640 | 0.623
0.625 | | 650 | | 0.960 | 0.908 | 2015 | 0.590 | 0.614 | | 655 | | 0.950 | 0.922 | 2020 | 0.630 | 0.604 | | 660 | | 0.920 | 0.920 | 2025 | 0.590 | 0.582 | | 665 | | 0.870 | 0.890 | 2030 | 0.570 | 0.542 | | 670 | | 0.900 | 0.868 | 2035 | 0.530 | 0.494 | | 675 | | 0.810 | 0.850 | 2040 | 0.390 | 0.410 | | 680 | | 0.840 | 0.846 | 2045 | 0.390 | 0.324 | | 685 | | 0.830 | 0.828 | 2050 | 0.170 | 0.246 | | 690 | | 0.850 | 0.843 | 2055 | 0.140 | 0.194
0.144 | | 695
700 | | 0.810
0.883 | 0.825
0.831 | 2060
2065 | 0.140
0.130 | 0.144 | | 705 | | 0.750 | 0.845 | 2070 | 0.140 | 0.132 | | 710 | | 0.860 | 0.871 | 2075 | 0.110 | 0.136 | | 715 | | 0.920 | 0.870 | 2080 | 0.150 | 0.140 | | 720 | | 0.940 | 0.892 | 2085 | 0.150 | 0.144 | | 725 | | 0.880 | 0.886 | 2090 | 0.150 | 0.153 | | 730 | | 0.860 | 0.852 | 2095 | 0.160 | 0.153 | | 735 | | 0.830 | 0.828 | 2100 | 0.153 | 0.151 | | 740 | | 0.750 | 0.826 | 2105 | 0.150 | 0.155 | | 745 | | 0.820 | 0.812 | 2110 | 0.140 | 0.171 | | 750 | | 0.870 | 0.772 | 2115 | 0.170 | 0.188 | | 755
760 | | 0.790 | 0.766 | 2120 | 0.240
0.240 | 0.208
0.234 | | 760
765 | | 0.630
0.720 | 0.730
0.690 | 2125
2130 | 0.250 | 0.234 | | 770 | | 0.640 | 0.670 | 2135 | 0.270 | 0.300 | | 774 | | 0.670 | 0.672 | 2140 | 0.360 | 0.330 | | 780 | | 0.690 | 0.670 | 2145 | 0.380 | 0.360 | | 785 | _ | 0.640 | 0.693 | 2150 | 0.390 | 0.408 | | 790~ | | 0.710 | 0.721 | 2155 | 0.400 | 0.428 | | 800 | | 0.757 | 0.757 | 2160 | 0.510 | 0.458 | | 805 | | 0.810 | 0.807 | 2165 | 0.460 | 0.502 | | 810 | | 0.870 | 0.847 | 2170 | 0.530 | 0.562 | | 815 | | 0.890 | 0.860 | 2175 | 0.610 | 0.616 | | 820 | | 0.910 | 0.858 | 2180 | 0.700
0.780 | 0.678
0.736 | | 830
835 | | 0.820
0.800 | 0.832
0.830 | 2185
2190 | 0.780 | 0.736 | | 840 | *** | 0.740 | 0.816 | 2195 | 0.820 | 0.780 | | 845 | | 0.880 | 0.846 | 2200 | 0.790 | 0.760 | | 850 | | 0.840 | 0.876 | 2205 | 0.740 | 0.752 | | 855 | | 0.970 | 0.918 | 2210 | 0.680 | 0.720 | | 860 | | 0.950 | 0.910 | 2215 | 0.730 | 0.710 | | 865 | | 0.950 | 0.934 | 2220 | 0.660 | 0.730 | | 870 | | 0.840 | 0.940 | 2225 | 0.740 | 0.736 | | 875 | | 0.960 | 0.930 | 2230 | 0.840 | 0.736 | | 880 | | 1.000 | 0.898 | 2235 | 0.710 | 0.738 | | 885 | | 0.900 | 0.874 | 2240 | 0.730 | 0.736 | | 890 | | 0.790 | 0.814
0.720 | 2245
2250 | 0.670
0.730 | 0.716
0.700 | | 895
900 | | 0.720
0.660 | 0.720 | 2255 | 0.730 | 0.700 | | 905 | | 0.530 | 0.636 | 2260 | 0.630 | 0.710 | | 910 | | 0.610 | 0.604 | 2265 | 0.670 | 0.694 | | • | | | | | • • • • • | | | | | | | | _ | |--------|-------|-------|------|-------|-------| | 915 | 0.660 | 0.592 | 2270 | 0.780 | 0.660 | | 920 | 0.560 | 0.618 | 2275 | 0.650 | 0.700 | | 925 | 0.600 | 0.614 | 2280 | 0.570 | 0.742 | | | | | | | | | 930 | 0.660 | 0.586 | 2285 | 0.830 | 0.756 | | 935 | 0.590 | 0.604 | 2290 | 0.880 | 0.796 | | 940 | 0.520 | 0.614 | 2295 | 0.850 | 0.830 | | 945 | 0.650 | 0.626 | 2300 | 0.850 | 0.840 | | | | | | | | | 950 | 0.650 | 0.636 | 2305 | 0.740 | 0.808 | | 955 | 0.720 | 0.648 | 2310 | 0.880 | 0.796 | | 960 | 0.640 | 0.640 | 2315 | 0.720 | 0.776 | | 965 | 0.580 | 0.662 | 2320 | 0.790 | 0.772 | | 970 | 0.610 | 0.648 | 2325 | 0.750 | 0.734 | | 975 | 0.760 | 0.658 | 2330 | 0.720 | 0.724 | | | | | | | | | 980 | 0.650 | 0.656 | 2335 | 0.690 | 0.696 | | 985 | 0.690 | 0.589 | 2340 | 0.670 | 0.678 | | 990 | 0.570 | 0.492 | 2345 | 0.650 | 0.654 | | 995 | 0.277 | 0.477 | 2350 | 0.660 | 0.636 | | 1000 | 0.273 | 0.487 | 2355 | 0.600 | 0.618 | | | | | | | | | 1005 | 0.573 | 0.572 | 2360 | 0.600 | 0.604 | | 1010 | 0.740 | 0.736 | 2365 | 0.580 | 0.590 | | 1015 | 0.995 | 0.908 | 2370 | 0.580 | 0.570 | | 1020 | 1.100 | 0.983 | 2375 | 0.590 | 0.538 | | 1025 | 1.130 | 1.033 | 2380 | 0.500 | 0.484 | | | 0.950 | 1.022 | 2385 | 0.440 | 0.470 | | 1030 | | | | | | | 1035 | 0.990 | 1.010 | 2390 | 0.310 | 0.445 | | 1040 | 0.940 | 1.012 | 2395 | 0.510 | 0.443 | | 1045 | 1.040 | 1.010 | 2400 | 0.467 | 0.459 | | 1050 | 1.140 | 0.984 | 2405 | 0.490 | 0.499 | | 1055 | 0.940 | 0.940 | 2410 | 0.520 | 0.495 | | | | | 2415 | 0.510 | 0.502 | | 1060 | 0.860 | 0.876 | | | | | 1065 - | 0.720 | 0.812 | 2420 | 0.490 | 0.518 | | 1079 | 0.720 | 0.786 | 2425 | 0.500 | 0.534 | | 1075 | 0.820 | 0.784 | 2430 | 0.570 | 0.550 | | 1080 | 0.810 | 0.800 | 2435 | 0.600 | 0.584 | | 1085 | 0.850 | 0.836 | 2440 | 0.590 | 0.588 | | | | | | | | | 1090 | 0.800 | 0.855 | 2445 | 0.660 | 0.586 | | 1095 | 0.900 | 0.907 | 2450 | 0.520 | 0.580 | | 1100 | 0.913 | 0.953 | 2455 | 0.560 | 0.586 | | 1105 - | 1.070 | 0.981 | 2460 | 0.570 | 0.546 | | 1110 - | 1.080 | 1.011 | 2465 | 0.620 | 0.548 | | 1115 | 0.940 | 1.040 | 2470 | 0.460 | 0.532 | | | | | | | 0.512 | | 1120 | 1.050 | 1.030 | 2475 | 0.530 | | | 1125 | 1.060 | 1.018 | 2480 | 0.480 | 0.482 | | 1130 | 1.020 | 1.032 | 2485 | 0.470 | 0.478 | | 1135 | 1.020 | 1.022 | 2490 | 0.470 | 0.467 | | 1140 | 1.010 | 1.002 | 2495 | 0.440 | 0.455 | | 1145 | 1.000 | 0.986 | 2500 | 0.473 | 0.447 | | | | | | | | | 1150 | 0.960 | 0.970 | 2505 | 0.420 | 0.437 | | 1155 | 0.940 | 0.970 | 2510 | 0.430 | 0.433 | | 1160 | 0.940 | 0.970 | 2515 | 0.420 | 0.396 | | 1165 | 1.010 | 0.964 | 2520 | 0.420 | 0.374 | | 1170 | 1.000 | 0.978 | 2525 | 0.290 | 0.344 | | 1175 | 0.930 | 1.004 | 2530 | 0.310 | 0.308 | | | | | | | | | 1180 | 1.010 | 1.018 | 2535 | 0.280 | 0.266 | | 1185 | 1.070 | 1.034 | 2540 | 0.240 | 0.252 | |------------------|-------|-------|------|---------------|-------| | 1190 | 1.080 | 1.059 | 2545 | 0.210 | 0.232 | | 1195 | 1.080 | 1.073 | 2550 | 0.220 | 0.218 | | 1200 | 1.057 | 1.077 | 2555 | 0.210 | 0.206 | | 1205 | 1.080 | 1.069 | 2560 | 0.210 | 0.194 | | 1210 | 1.090 | 1.051 | 2565 | 0.180 | 0.188 | | 1215 | 1.040 | 1.012 | 2570 | 0.150 | 0.180 | | 1220 | 0.990 | 0.950 | 2575 | 0.190 | 0.170 | | 1225 | 0.860 | 0.856 | 2580 | 0.170 | 0.170 | | 1230 | 0.770 | 0.820 | 2585 | 0.160 | 0.174 | | 1235 | 0.620 | 0.798 | 2590 | 0.180 | 0.171 | | 1240 | 0.860 | 0.798 | 2595 | 0.170 | 0.173 | | 1255 | 0.880 | 0.818 | 2600 | 0.173 | 0.179 | | 1260 | 0.860 | 0.852 | 2605 | 0. 180 | 0.179 | | 1265 | 0.870 | 0.844 | 2610 | 0.190 | 0.179 | | 1270 | 0.790 | 0.832 | 2615 | 0.180 | 0.180 | | 1275 | 0.820 | 0.808 | 2620 | 0.170 | 0.186 | | 1280 | 0.820 | 0.796 | 2625 | 0.180 | 0.184 | | 1285 | 0.740 | 0.770 | 2630 | 0.210 | 0.194 | | 1290 | 0.810 | 0.734 |
2635 | 0.180 | 0.180 | | 1295 | 0.660 | 0.714 | 2640 | 0.230 | 0.174 | | 1300 | 0.640 | 0.712 | 2645 | 0.100 | 0.156 | | 1305 | 0.720 | 0.686 | 2650 | 0.150 | 0.150 | | 1310 | 0.730 | 0.676 | 2655 | 0.120 | 0.144 | | 1315 | 0.680 | 0.688 | 2660 | 0.150 | 0.154 | | 1320 | 0.610 | 0.690 | 2665 | 0.200 | 0.162 | | 1325 | 0.700 | 0.668 | 2670 | 0.150 | 0.180 | | 1330 | 0.730 | 0.692 | 2675 | 0.190 | 0.190 | | 1335 | 0.620 | 0.694 | 2680 | 0.210 | 0.244 | | 1340 | 0.800 | 0.690 | 2685 | 0.200 | 0.352 | | 1345 - | 0.620 | 0.678 | 2690 | 0.470 | 0.382 | | 135 0 | 0.680 | 0.692 | 2695 | 0.690 | | | 1355 | 0.670 | 0.700 | 2700 | 0.340 | | | 1360 | 0.690 | 0.774 | | | | ### Old River Section, Southwestern Tennessee (lower 1/2 of section) | | | (IUWEI I/Z | OI SE | cuon <i>j</i> | | |---------------|---|---|------------|---|--| | Depth
(cm) | Magnetic Susceptibility (@10 kHz) per volume (K) SI (x10-3) | smoothed
by 5 point
running
mean | Depth (cm) | Magnetic Susceptibility (@10 kHz) per volume (K) SI (x10-3) | K
smoothed
by 5 point
running
mean | | 1000 | 0.370 | | 1535 | 0.530 | 0.618 | | 1010 | 0.170 | | 1545 | 0.650 | 0.613 | | 1020 | 0.160 | 0.343 | 1555 | 0.600 | 0.561 | | 1025 | 0.483 | 0.311 | 1565 | 0.633 | 0.529 | | 1030 | 0.530 | 0.321 | 1575 | 0.390 | 0.505 | | 1035 | 0.210 | 0.335 | 1585 | 0.370 | 0.475 | | 1040 | | 0.220 | 0.284 | 1595 | 0.530 | 0.472 | |--------------|-----|----------------|----------------|--------------|----------------|----------------| | 1045 | | 0.230 | 0.253 | 1605 | 0.450 | 0.510 | | 1055 | | 0.230 | 0.263 | 1615 | 0.620 | 0.574 | | 1065 | | 0.377 | 0.315 | 1625 | 0.580 | 0.590 | | 1075 | | 0.260 | 0.426 | 1635 | 0.690 | 0.628 | | 1085 | | 0.480 | 0.508 | 1645 | 0.610 | 0.615 | | 1095 | | 0.785 | 0.585 | 1655 | 0.640 | 0.617 | | 1105 | | 0.640 | 0.681 | 1665 | 0.553 | 0.585 | | 1115 | | 0.760 | 0.737 | 1675 | 0.590 | 0.581 | | 1125 | | 0.740 | 0.712 | 1685 | 0.530 | 0.591 | | 1135 | | 0.760 | 0.763 | 1695 | 0.590 | 0.612 | | 1145 | | 0.660 | 0.801 | 1705 | 0.690 | 0.636 | | 1150 | | 0.897 | 0.833 | 1715 | 0.660 | 0.638 | | 1155 | | 0.950 | 0.839 | 1725 | 0.710 | 0.622 | | 1165 | | 0.900 | 0.891 | 1735 | 0.540 | 0.588 | | 1175 | | 0.790 | 0.878 | 1745 | 0.510 | 0.545 | | 1185 | | 0.920 | 0.854 | 1755 | 0.520 | 0.445 | | 1195 | | 0.830 | 0.842 | 1765 | 0.447 | 0.381 | | 1205 | | 0.830 | 0.836 | 1775 | 0.210 | 0.317 | | 1215 | | 0.840 | 0.785 | 1785 | 0.220 | 0.247 | | 1225 | | 0.760 | 0.753 | 1795 | 0.190 | 0.188 | | 1235 | | 0.665 | 0.687 | 1805 | 0.170 | 0.182 | | 1245 | | 0.670 | 0.621 | 1815 | 0.150 | 0.172 | | 1255 | | 0.500 | 0.577 | 1825 | 0.180 | 0.174 | | 1265 | | 0.510 | 0.602 | 1835 | 0.170 | 0.174 | | 1275 | | 0.540 | 0.576
0.624 | 1845
1855 | 0.200 | 0.171 | | 1285
1295 | | 0.790
0.540 | 0.652 | 1865 | 0.170
0.133 | 0.165
0.161 | | 1305 | | 0.340 | 0.670 | 1875 | 0.150 | 0.145 | | 1315 | | 0.650 | 0.616 | 1885 | 0.150 | 0.143 | | 1325 ~ | | 0.630 | 0.604 | 1895 | 0.120 | 0.127 | | 1335 | • | 0.520 | 0.548 | 1905 | 0.080 | 0.120 | | 1345 | | 0.480 | 0.498 | 1915 | 0.100 | 0.104 | | 1355 | | 0.460 | 0.448 | 1925 | 0.120 | 0.094 | | 1365 | | 0.400 | 0.434 | 1935 | 0.100 | 0.094 | | 1375 | | 0.380 | 0.424 | 1945 | 0.070 | 0.089 | | 1385 | | 0.450 | 0.400 | 1955 | 0.080 | 0.077 | | 1395 | | 0.430 | 0.400 | 1965 | 0.073 | 0.067 | | 1405 | ••• | 0.340 | 0.416 | 1975 | 0.060 | 0.065 | | 1415 | •• | 0.400 | 0.424 | 1985 | 0.050 | 0.055 | | 1425 | | 0.460 | 0.424 | 1995 | 0.060 | 0.050 | | 1435 | | 0.490 | 0.450 | 2005 | 0.030 | 0.048 | | 1445 | | 0.430 | 0.475 | 2015 | 0.050 | 0.048 | | 1455 | | 0.470 | 0.477 | 2025 | 0.050 | 0.050 | | 1465 | | 0.527 | 0.478 | 2035 | 0.050 | 0.060 | | 1475 | | 0.470 | 0.498 | 2045 | 0.070 | 0.064 | | 1485 | | 0.495 | 0.510 | 2055 | 0.080 | 0.068 | | 1495 | | 0.530 | 0.537 | 2065 | 0.070 | 0.076 | | 1505 | | 0.530 | 0.573 | 2075 | 0.070 | 0.068 | | 1515 | | 0.660 | 0.580 | 2085 | 0.090 | | | 1525 | | 0.650 | 0.604 | 2095 | 0.030 | | ### Old River Section, Southwestern Tennessee (complete section) | | | (complet | e secti | ion) | | |--|---|--|--|--|--| | Depth
(cm) | Magnetic Susceptibility (@10 kHz) per volume (K) SI (x10-3) | smoothed
by 5 point
running
mean | Depth
(cm) | Magnetic Susceptibility (@10 kHz) per volume (K) SI (x10-3) | smoothed
by 5 point
running
mean | | 50505050505050505050505050505050505050 | 0.537
0.457
0.540
0.550
0.610
0.703
0.680
0.640
0.570
0.630
0.620
0.630
0.620
0.630
0.740
0.720
0.670
0.670
0.637
0.705
0.730
0.630
0.640
0.740
0.720
0.670
0.720
0.670
0.730
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.670
0.740
0.670
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.750
0.793
0.685
0.720 | 0.539
0.572
0.617
0.637
0.641
0.645
0.628
0.618
0.626
0.660
0.674
0.683
0.692
0.674
0.688
0.695
0.688
0.712
0.738
0.774
0.775
0.774
0.738
0.736 | 915
915
915
915
915
915
915
915
915
915 | 0.590
0.530
0.720
0.920
0.930
1.010
0.970
1.030
1.010
0.557
0.660
0.770
0.870
0.930
1.000
1.000
1.007
0.695
1.000
1.090
1.100
1.090
1.120
1.140
1.070
0.833
0.700
0.833
0.700
0.140
0.350
0.500 | 0.718
0.718
0.732
0.800
0.896
0.946
0.990
0.915
0.805
0.757
0.838
0.973
0.958
0.958
0.958
0.946
0.928
0.946
0.978
1.102
1.051
0.871
0.871
0.871
0.871
0.871
0.871
0.871 | | 200 | 0.753 | 0.732 | 1085 | 0.410 | 0.382 | |------------|----------------|----------------|--------------|----------------|------------------------| | 205 | 0.720 | 0.755 | 1090 | 0.190 | 0.291 | | 210 | 0.780 | 0.775 | 1095 | 0.190 | 0.235 | | 215 | 0.800 | 0.780 | 1100 | 0.163 | 0.203 | | 220 | 0.820 | 0.784 | 1105 | 0.220 | 0.221 | | 225 | 0.780 | 0.786 | 1110 | 0.250 | 0.249 | | 230 | 0.740 | 0.782 | 1115 | 0.280 | 0.272 | | 235 | 0.790 | 0.772 | 1120 | 0.330 | 0.278 | | 240 | 0.780 | 0.776 | 1125 | 0.280 | 0.294 | | 245 | 0.770 | 0.774 | 1130 | 0.250 | 0.322 | | 250 | 0.800 | 0.768 | 1135 | 0.330 | 0.400 | | 255 | 0.730 | 0.756 | 1140 | 0.420 | 0.497 | | 260 | 0.760 | 0.746 | 1145 | 0.720 | 0.591 | | 265 | 0.720 | 0.728 | 1150 | 0.767 | 0.651 | | 270 | 0.720 | 0.728 | 1155 | 0.720 | 0.71 <i>7</i>
0.707 | | 275 | 0.710 | 0.736
0.752 | 1160
1165 | 0.630
0.750 | 0.690 | | 280 | 0.730 | 0.752 | 1170 | 0.670 | 0.655 | | 285 | 0.800
0.800 | 0.787 | 1175 | 0.680 | 0.671 | | 290 | 0.790 | 0.787 | 1180 | 0.543 | 0.683 | | 295 | 0.817 | 0.775 | 1185 | 0.710 | 0.659 | | 300
305 | 0.750 | 0.749 | 1190 | 0.810 | 0.649 | | 310 | 0.720 | 0.729 | 1195 | 0.550 | 0.700 | | 315 | 0.670 | 0.702 | 1200 | 0.630 | 0.718 | | 320 | 0.690 | 0.710 | 1205 | 0.800 | 0.712 | | 325 | 0.680
 0.708 | 1210 | 0.800 | 0.734 | | 330 | 0.790 | 0.712 | 1215 | 0.780 | 0.742 | | 335 | 0.710 | 0.726 | 1220 | 0.660 | 0.714 | | 340 | 0.690 | 0.744 | 1225 | 0.670 | 0.662 | | 345 | 0.760 | 0.740 | 1230 | 0.660 | 0.604 | | 350 | 0.770 | 0.757 | 1235 | 0.540 | 0.562 | | 355 | 0.770 | 0.775 | 1240 | 0.490 | 0.533 | | 360 | 0.797 | 0.777 | 1245 | 0.450 | 0.489 | | 365 | 0.780 | 0.765 | 1250 | 0.527 | 0.473 | | 370 | 0.770 | 0.755 | 1255 | 0.440 | 0.455 | | 375 | 0.710 | 0.752 | 1260 | 0.460 | 0.445 | | 380 | 0.720 | 0.742 | 1265 | 0.400 | 0.400 | | 385 | 0.780 | 0.740 | 1270 | 0.400 | 0.360 | | 390 . | 0.730 | 0.751 | 1275 | 0.300 | 0.314 | | 395 | 0.760 | 0.759 | 1280 | 0.240 | 0.282 | | 400 | 0.767 | 0.763 | 1285 | 0.230 | 0.266 | | 405 | 0.760 | 0.777 | 1290 | 0.240 | 0.317 | | 410 | 0.800 | 0.763 | 1295 | 0.320 | 0.363 | | 415 | 0.800 | 0.743 | 1300 | 0.553 | 0.403 | | 420 | 0.687 | 0.713 | 1305 | 0.470 | 0.417 | | 425 | 0.670 | 0.693 | 1310 | 0.430 | 0.397 | | 430 | 0.610 | 0.689 | 1315 | 0.310 | 0.346 | | 435 | 0.700 | 0.708 | 1320 | 0.220 | 0.322 | | 440 | 0.780 | 0.741 | 1325 | 0.300 | 0.316 | | 445 | 0.780 | 0.767 | 1330 | 0.350 | 0.336 | | 450 | 0.837 | 0.751 | 1335 | 0.400 | 0.358 | | 455 | 0.740 | 0.731 | 1340 | 0.410 | 0.365 | | 460 | 0.620 | 0.721 | 1345 | 0.330 | 0.359 | | 465 | 0.680 | 0.696 | 1350 | 0.337 | 0.353 | | 470 | 0.730 | 0.698 | 1355 | 0.320 | 0.345 | |-------|-------|-------|------|-------|-------| | 475 | 0.710 | 0.724 | 1360 | 0.370 | 0.323 | | 480 | 0.750 | 0.724 | 1365 | 0.370 | 0.308 | | 485 | 0.750 | 0.716 | 1370 | 0.220 | 0.314 | | 490 | 0.730 | 0.718 | 1375 | 0.260 | 0.304 | | | | | | | | | 495 | 0.690 | 0.713 | 1380 | 0.350 | 0.276 | | 500 | 0.747 | 0.713 | 1385 | 0.320 | 0.280 | | 505 | 0.700 | 0.725 | 1390 | 0.230 | 0.277 | | 510 | 0.750 | 0.735 | 1395 | 0.240 | 0.267 | | 515 | 0.740 | 0.746 | 1400 | 0.243 | 0.263 | | 520 | 0.740 | 0.760 | 1405 | 0.300 | 0.307 | | 525 | 0.800 | 0.754 | 1410 | 0.300 | 0.366 | | 530 | 0.770 | 0.752 | 1415 | 0.450 | 0.413 | | 535 | 0.720 | 0.754 | 1420 | 0.535 | 0.459 | | 540 | 0.730 | 0.733 | 1425 | 0.480 | 0.487 | | 545 | 0.750 | 0.713 | 1430 | 0.530 | 0.485 | | 550 | 0.693 | 0.709 | 1435 | 0.440 | 0.458 | | 555 | 0.670 | 0.693 | 1440 | 0.440 | 0.451 | | 560 | 0.700 | 0.677 | 1445 | 0.400 | 0.421 | | 565 | 0.650 | 0.666 | 1450 | 0.443 | 0.413 | | 570 | 0.670 | 0.680 | 1455 | 0.380 | 0.401 | | 575 | 0.640 | 0.676 | 1460 | 0.400 | 0.395 | | 580 | 0.740 | 0.684 | 1465 | 0.380 | 0.388 | | 585 | 0.680 | 0.705 | 1470 | 0.370 | 0.388 | | 590 | 0.690 | 0.727 | 1475 | 0.410 | 0.396 | | 595 | 0.777 | 0.741 | 1480 | 0.380 | 0.392 | | 600 | 0.750 | 0.771 | 1485 | 0.440 | 0.404 | | 605 | 0.810 | 0.805 | 1490 | 0.360 | 0.397 | | 610 | 0.830 | 0.818 | 1495 | 0.430 | 0.409 | | 615 | 0.860 | 0.818 | 1500 | 0.373 | 0.409 | | 620 | 0.840 | 0.800 | 1505 | 0.440 | 0.397 | | 625 | 0.750 | 0.784 | 1510 | 0.440 | 0.377 | | 630 | 0.720 | 0.770 | 1515 | 0.300 | 0.338 | | 635 | 0.750 | 0.774 | 1520 | 0.330 | 0.274 | | 640 | 0.790 | 0.807 | 1525 | 0.180 | 0.208 | | | | 0.845 | 1530 | 0.120 | 0.170 | | 645 | 0.860 | | | 0.120 | 0.170 | | 650 | 0.917 | 0.871 | 1535 | | 0.122 | | 655 | 0.910 | 0.893 | 1540 | 0.110 | | | 660 | 0.880 | 0.885 | 1545 | 0.090 | 0.101 | | 665 ~ | 0.900 | 0.858 | 1550 | 0.103 | 0.099 | | 670 | 0.820 | 0.842 | 1555 | 0.090 | 0.093 | | 675 | 0.780 | 0.834 | 1560 | 0.100 | 0.093 | | 680 | 0.830 | 0.820 | 1565 | 0.080 | 0.088 | | 685 | 0.840 | 0.814 | 1570 | 0.090 | 0.088 | | 690 | 0.830 | 0.815 | 1575 | 0.080 | 0.090 | | 695 | 0.790 | 0.821 | 1580 | 0.090 | 0.108 | | 700 | 0.787 | 0.813 | 1585 | 0.110 | 0.110 | | 705 | 0.860 | 0.751 | 1590 | 0.170 | 0.119 | | 710 | 0.797 | 0.738 | 1595 | 0.100 | 0.117 | | 715 | 0.520 | 0.752 | 1600 | 0.123 | 0.113 | | 720 | 0.725 | 0.764 | 1605 | 0.080 | 0.097 | | 725 | 0.860 | 0.801 | 1610 | 0.090 | 0.095 | | 730 | 0.920 | 0.804 | 1615 | 0.090 | 0.078 | | 735 | 0.980 | 0.819 | 1620 | 0.090 | 0.078 | | | | | | | | | 740 | 0.533 | 0.827 | 1625 | 0.040 | 0.078 | |-------|-------|-------|------|-------|-------| | 745 | 0.800 | 0.775 | 1630 | 0.080 | 0.080 | | 750 | 0.903 | 0.731 | 1635 | 0.090 | 0.082 | | 755 | 0.660 | 0.809 | 1640 | 0.100 | 0.095 | | 760 | 0.760 | 0.811 | 1645 | 0.100 | 0.107 | | 765 | 0.920 | 0.794 | 1650 | 0.107 | 0.115 | | 770 | 0.810 | 0.838 | 1655 | 0.140 | 0.125 | | 775 | 0.820 | 0.874 | 1660 | 0.130 | 0.135 | | 780 | 0.880 | 0.828 | 1665 | 0.150 | 0.142 | | 785 | 0.940 | 0.729 | 1670 | 0.150 | 0.138 | | 790 | 0.690 | 0.686 | 1675 | 0.140 | 0.136 | | 795 | 0.317 | 0.547 | 1680 | 0.120 | 0.124 | | 800 | 0.603 | 0.409 | 1685 | 0.120 | 0.110 | | 805 | 0.183 | 0.309 | 1690 | 0.090 | 0.103 | | 810 | 0.250 | 0.287 | 1695 | 0.080 | 0.097 | | 815 | 0.190 | 0.203 | 1700 | 0.103 | 0.089 | | 820 | 0.210 | 0.222 | 1705 | 0.090 | 0.091 | | 825 | 0.180 | 0.281 | 1710 | 0.080 | 0.095 | | 830 | 0.280 | 0.351 | 1715 | 0.100 | 0.080 | | 835 | 0.547 | 0.446 | 1720 | 0.100 | 0.084 | | 840 | 0.540 | 0.574 | 1725 | 0.030 | 0.080 | | 845 | 0.683 | 0.690 | 1730 | 0.110 | 0.068 | | 850 | 0.820 | 0.771 | 1735 | 0.060 | 0.064 | | 855 | 0.860 | 0.807 | 1740 | 0.040 | 0.074 | | 860 | 0.950 | 0.728 | 1745 | 0.080 | 0.064 | | 865 | 0.720 | 0.690 | 1750 | 0.080 | 0.062 | | 870 | 0.290 | 0.646 | 1755 | 0.060 | 0.062 | | 875 | 0.630 | 0.624 | 1760 | 0.050 | 0.052 | | 880 | 0.640 | 0.664 | 1765 | 0.040 | 0.046 | | 885 | 0.840 | 0.790 | 1770 | 0.030 | 0.042 | | 890 - | 0.920 | 0.830 | 1775 | 0.050 | | | 895 | 0.920 | 0.820 | 1780 | 0.040 | | | 900 | 0.830 | 0.758 | | | | ### .Meeman Shelby State Park, Southwestern Tennessee | Depth (cm) | Magnetic Susceptibility (@10 kHz) per volume (K) SI (x10-3) | smoothed
by 5 point
running
mean | Depth (cm) | Magnetic Susceptibility (@10 kHz) per volume (K) SI (x10-3) | K
smoothed
by 5 point
running
mean | |------------|---|---|------------|---|--| | 5 | 0.560 | | 820 | 1.200 | 1.229 | | 10 | 0.650 | | 825 | 1.217 | 1.213 | | 15 | 0.680 | 0.702 | 830 | 1.220 | 1.227 | | 20 | 0.790 | 0.748 | 835 | 1.210 | 1.257 | | 25 | 0.830 | 0.768 | 840 | 1.290 | 1.258 | | 30 | 0.790 | 0.760 | 845 | 1.350 | 1.262 | | 35 | 0.750 | 0.746 | 850 | 1.220 | 1.285 | | 40 | 0.640 | 0.714 | 855 | 1.240 | 1.303 | | 45
50
55 | 0.720
0.670
0.610 | 0.678
0.644
0.652 | 860
865
870 | 1.325
1.380
1.380 | 1.309
1.343
1.375 | |--------------------|-------------------------|-------------------------|-------------------|-------------------------|-------------------------| | 60 | 0.580 | 0.622 | 875 | 1.390 | 1.380 | | 65
70 | 0.680
0.570 | 0.606
0.602 | 880
885 | 1.400
1.350 | 1.376
1.366 | | 7 | 0.590 | 0.626 | 890 | 1.360 | 1.332 | | 80 | 0.590 | 0.642 | 895 | 1.330 | 1.316 | | 85
90 | 0.700
0.760 | 0.658
0.678 | 900
905 | 1.220
1.320 | 1.300
1.286 | | 95 | 0.650 | 0.700 | 910 | 1.270 | 1.262 | | 100 | 0.690 | 0.710 | 915 | 1.290 | 1.274 | | 105
110 | 0.700
0.750 | 0.710
0.742 | 920
925 | 1.210
1.280 | 1.258
1.272 | | 115 | 0.760 | 0.754 | 930 | 1.240 | 1.272 | | 120 | 0.810 | 0.752 | 935 | 1.340 | 1.274 | | 125
130 | 0.750
0.690 | 0.750
0.742 | 940
945 | 1.290
1.220 | 1.272
1.278 | | 135 | 0.740 | 0.716 | 950 | 1.270 | 1.264 | | 140 | 0.720 | 0.708 | 955 | 1.270 | 1.270 | | 145
150 | 0.680
0.710 | 0.710
0.700 | 960
965 | 1.270
1.320 | 1.278
1.271 | | 155 | 0.700 | 0.692 | 970 | 1.260 | 1.267 | | 160 | 0.690 | 0.684 | 975 | 1.237 | 1.263 | | 165
170 | 0.680
0.640 | 0.686
0.704 | 980
985 | 1.250
1.250 | 1.233
1.227 | | 175 | 0.720 | 0.720 | 990 | 1.170 | 1.220 | | 180 | 0.790 | 0.744 | 995 | 1.230 | 1.200 | | 185
190 | 0.770
0.800 | 0.778
0.804 | 1000
1005 | 1.200
1.150 | 1.188
1.164 | | 195 - | 0.810 | 0.798 | 1010 | 1.190 | 1.136 | | 200 | 0.850 | 0.790 | 1015 | 1.050 | 1.101 | | 205
210 | 0.760
0.730 | 0.796
0.794 | 1020
1025 | 1.090
1.023 | 1.065
1.023 | | 215 | 0.830 | 0.777 | 1030 | 0.970 | 1.003 | | 220 | 0.800 | 0.775 | 1035 | 0.980 | 0.965
0.942 | | 225
230 | 0.767
0.750 | 0.785
0.779 | 1040
1045 | 0.950
0.900 | 0.942 | | 235 - | 0.780 | 0.785 | 1050 | 0.910 | 0.918 | | 240 ~ | 0.800 | 0.794 | 1055 | 0.900 | 0.910
0.916 | | 24 5
250 | 0.830
0.810 | 0.810
0.810 | 1060
1065 | 0.930
0.910 | 0.945 | | 255 | 0.830 | 0.808 | 1070 | 0.930 | 1.001 | | 260 | 0.780 | 0.816 | 1075 | 1.057
1.180 | 1.047
1.112 | | 265
270 | 0.790
0.870 | 0.823
0.827 | 1080
1085 | 1.160 | 1.180 | | 275 | 0.847 | 0.835 | 1090 | 1.235 | 1.238 | | 280 | 0.850 | 0.859 | 1095 | 1.270 | 1.295
1.363 | | 285
290 | 0.820
0.910 | 0.831
0.818 | 1100
1105 | 1.345
1.467 | 1.428 | | 295 | 0.730 | 0.818 | 1110 | 1.500 | 1.498 | | 300 | 0.780 | 0.828 | 1115 | 1.560
1.620 | 1.558
1.587 | | 305
310 | 0.850
0.870 | 0.830
0.868 | 1120
1125 | 1.643 | 1.609 | | | | | | | | | 315
320
325
330
335
345
355
365
375
385
395
405
415
425
430
445
455
460
465 | 0.920
0.920
0.873
0.870
0.860
0.930
0.950
0.950
0.960
0.960
0.880
0.820
0.830
0.860
0.890
0.910
0.920
0.910
0.920
0.920
0.940
0.920
0.940
0.920
0.940 | 0.887
0.891
0.889
0.895
0.910
0.926
0.946
0.948
0.953
0.896
0.828
0.828
0.828
0.828
0.828
0.8910
0.907
0.907
0.907
0.925
0.925
0.920
0.930
0.930 | 1130
1135
1140
1145
1150
1155
1165
1175
1189
1190
1205
1215
1225
1235
1245
1250
1265
1275
1280 |
1.610
1.640
1.630
1.590
1.500
1.393
1.310
1.390
1.300
1.230
1.140
1.030
1.000
0.950
0.840
0.780
0.740
0.707
0.650
0.650
0.610
0.640
0.680
0.670
0.630
0.580
0.580 | 1.625
1.627
1.616
1.594
1.551
1.437
1.379
1.325
1.218
1.140
1.070
0.920
0.862
0.753
0.715
0.689
0.645
0.638
0.645
0.646
0.624
0.696
0.596
0.586 | |---|---|---|--|---|--| | 475
480 | 1.000
1.020 | 0.958
0.974 | 1290
1295 | 0.580
0.700 | 0.640 | | 485
490 | 0.950
0.960 | 0.980
0.968 | 1300
1305 | 0.710
0.720 | 0.674
0.720 | | 495 | 0.970 | 0.964 | 1310 | 0.660 | 0.732 | | 500 | 0.940 | 0.966 | 1315 | 0.810 | 0.753 | | 505 | 1.000 | 0.964 | 1320 | 0.760 | 0.789 | | 510 ~ | 0.960 | 0.962 | 1325 | 0.817 | 0.813 | | 515 | 0.950 | 0.969 | 1330 | 0.900 | 0.797 | | 520
525 | 0.960
0.973 | 0.965
0.969 | 1335
1340 | 0.780
0.730 | 0.799
0.798 | | 530 | 0.980 | 0.909 | 1345 | 0.770 | 0.774 | | 535 | 0.980 | 0.959 | 1350 | 0.810 | 0.768 | | 540 | 0.960 | 0.956 | 1355 | 0.780 | 0.754 | | 545 | 0.900 | 0.958 | 1360 | 0.750 | 0.746 | | 550 | 0.960 | 0.970 | 1365 | 0.660 | 0.760 | | 555
560 | 0.990
1.040 | 0.980
0.996 | 1370
1375 | 0.730
0.880 | 0.782
0.794 | | 565 | 1.040 | 1.009 | 1375 | 0.890 | 0.794 | | 570 | 0.980 | 1.019 | 1385 | 0.810 | 0.872 | | 575 | 1.027 | 1.021 | 1390 | 0.900 | 0.862 | | 580 | 1.040 | 1.033 | 1395 | 0.880 | 0.834 | | | | | | | | | 585 | 1.050 | 1.027 | 1400 | 0.830 | 0.844 | |-------|-------|-------|------|-------|-------| | 590 | 1.070 | 1.018 | 1405 | 0.750 | 0.812 | | 595 | 0.950 | 0.998 | 1410 | 0.860 | 0.792 | | 600 | 0.980 | 0.964 | 1415 | 0.740 | 0.779 | | 605 | 0.940 | 0.938 | 1420 | 0.780 | 0.787 | | 610 | 0.880 | 0.926 | 1425 | 0.767 | 0.771 | | 615 | 0.940 | 0.906 | 1430 | 0.790 | 0.801 | | 620 | 0.890 | 0.900 | 1435 | 0.780 | 0.801 | | 625 | 0.880 | 0.906 | 1440 | 0.890 | 0.812 | | 630 | 0.910 | 0.906 | 1445 | 0.780 | 0.824 | | 635 | 0.910 | 0.918 | 1450 | 0.820 | 0.826 | | 640 | 0.940 | 0.932 | 1455 | 0.850 | 0.804 | | 645 | 0.950 | 0.956 | 1460 | 0.790 | 0.804 | | 650 | 0.950 | 0.986 | 1465 | 0.780 | 0.804 | | 655 | 1.030 | 1.012 | 1470 | 0.780 | 0.774 | | 660 | 1.060 | 1.040 | 1475 | 0.820 | 0.752 | | 665 | 1.070 | 1.071 | 1480 | 0.700 | 0.746 | | 670 | 1.090 | 1.103 | 1485 | 0.680 | 0.740 | | 675 | 1.103 | 1.115 | 1490 | 0.750 | 0.722 | | 680 | 1.190 | 1.135 | 1495 | 0.750 | 0.734 | | 685 | 1.120 | 1.137 | 1500 | 0.730 | 0.744 | | 690 | 1.170 | 1.134 | 1505 | 0.760 | 0.742 | | 695 | 1.100 | 1.130 | 1510 | 0.730 | 0.734 | | 700 | 1.090 | 1.138 | 1515 | 0.740 | 0.729 | | 705 | 1.170 | 1.128 | 1520 | 0.710 | 0.719 | | 710 | 1.160 | 1.120 | 1525 | 0.703 | 0.713 | | 715 | 1.120 | 1.113 | 1530 | 0.710 | 0.701 | | 720 | 1.060 | 1.075 | 1535 | 0.700 | 0.687 | | 725 | 1.054 | 1.041 | 1540 | 0.680 | 0.656 | | 730 | 0.980 | 1.019 | 1545 | 0.640 | 0.620 | | 735 _ | 0.990 | 1.015 | 1550 | 0.550 | 0.584 | | 740 | 1.010 | 1.034 | 1555 | 0.530 | 0.538 | | 745 | 1.040 | 1.092 | 1560 | 0.520 | 0.494 | | 750 | 1.150 | 1.128 | 1565 | 0.450 | 0.443 | | 755 | 1.270 | 1.174 | 1570 | 0.420 | 0.399 | | 760 | 1.170 | 1.216 | 1575 | 0.293 | 0.357 | | 765 | 1.240 | 1.229 | 1580 | 0.310 | 0.381 | | 770 | 1.250 | 1.219 | 1585 | 0.310 | 0.427 | | 775 _ | 1.213 | 1.235 | 1590 | 0.570 | 0.538 | | 780 - | 1.220 | 1.235 | 1595 | 0.650 | 0.564 | | 785 | 1.250 | 1.227 | 1600 | 0.850 | 0.662 | | 790 | 1.240 | 1.224 | 1605 | 0.440 | 0.604 | | 795 | 1.210 | 1.230 | 1610 | 0.800 | 0.519 | | 800 | 1.200 | 1.238 | 1615 | 0.280 | 0.398 | | 805 | 1.250 | 1.234 | 1620 | 0.225 | | | 810 | 1.290 | 1.232 | 1625 | 0.247 | | | 815 | 1.220 | 1.235 | | | | Table 3 Troy, Northwestern Tennessee | Depth
(cm) | SIRM ¹ | IRM ² | HIRM ³ | IRM ² /
SIRM ¹ | MS
(χ) ⁴ | % FD5 | ARM6 | χ^4 | SIRM ¹ /
ARM ⁶ | arm6/
χ ⁴ | |---------------|----------------------------------|--------------------------------------|-------------------------|---|-------------------------|-------------------------|-------------------------|-------------------------|---|----------------------------| | 10 | 0.588 | -0.550 | 0.019 | -0.934 | 6.200 | 3.584 | 0.118 | 0.095 | 4.969 | 0.0191 | | 25 | 0.675 | -0.652 | 0.011 | -0.967 | 6.614 | 0.683 | 0.093 | 0.102 | 7.296 | 0.0140 | | 40 | 0.609 | -0.576 | 0.017 | -0.945 | 5.783 | 3.383 | 0.094 | 0.105 | 6.452 | 0.0163 | | 55 | 0.576 | -0.542 | 0.017 | -0.941 | 5.783 | 3.008 | 0.084 | 0.100 | 6.886 | 0.0145 | | 70 | 0.720 | -0.691 | 0.015 | -0.959 | 6.574 | 2.913 | 0.106 | 0.109 | 6.821 | 0.0161 | | 85 | 0.661 | -0.639 | 0.011 | -0.967 | 5.929 | 3.213 | 0.092 | 0.111 | 7.154 | 0.0156 | | 100 | 0.685 | -0.653 | 0.016 | -0.952 | 6.383 | 3.000 | 0.098 | 0.107 | 6.975 | 0.0154 | | 115 | 0.693 | -0.668 | 0.013 | -0.963 | 6.333 | 2.105 | 0.099 | 0.109 | 7.010 | 0.0156 | | 130 | 0.749 | -0.713 | 0.018 | -0.952 | 6.746 | 2.353 | 0.104 | 0.111 | 7.177 | 0.0155 | | 145 | 0.804 | -0.763 | 0.020 | -0.949 | 7.283 | 2.478 | 0.108 | 0.110 | 7.447 | 0.0148 | | 160 | 0.825 | -0.800 | 0.012 | -0.970 | 7.884 | 2.065 | 0.100 | 0.105 | 8.254 | 0.0127 | | 175 | 0.686 | -0.647 | 0.019 | -0.944 | 6.333 | 1.754 | 0.088 | 0.108 | 7.829 | 0.0138 | | 190 | 0.802 | -0.766 | 0.018 | -0.955 | 7.222 | 2.462 | 0.100 | 0.111 | 8.033 | 0.0138 | | 205 | 0.862 | -0.825 | 0.019 | -0.956 | 8.386 | 2.168 | 0.100 | 0.103 | 8.607 | 0.0119 | | 215 | 0.859 | -0.837 | 0.011 | -0.974 | 8.178 | 2.174 | 0.098 | 0.105 | 8.734 | 0.0120 | | 230 | 0.828 | -0.796 | 0.016 | -0.962 | 8.048 | 1.775 | 0.103 | 0.103 | 8.056 | 0.0128 | | 245 | 0.849 | -0.809 | 0.020 | -0.953 | 7.696 | 2.260 | 0.108 | 0.110 | 7.881 | 0.0140 | | 260 | 0.917 | -0.875 | 0.021 | -0.954 | 7.935 | 2.192 | 0.125 | 0.116 | 7.310 | 0.0158 | | 275 | 0.912 | -0.888 | 0.012 | -0.974 | 7.851 | 0.288 | 0.123 | 0.116 | 7.404 | 0.0157 | | 290 | 0.978 | -0.938 | 0.020 | -0.959 | 8.378 | 2.122 | 0.137 | 0.117 | 7.141 | 0.0164 | | 305 | 0.994 | -0.952 | 0.021 | -0.958 | 8.152 | 2.667 | 0.140 | 0.122 | 7.115 | 0.0171 | | 320 | 0.969 | -0.916 | 0.026 | -0.946 | 7.830 | 2.255 | 0.136 | 0.124 | 7.108 | 0.0174 | | 350 | 1.120 | -1.049 | 0.036 | -0.936 | 8.933 | 1.990 | 0.155 | 0.125 | 7.239 | 0.0173 | | 365 | 1.085 | -1.019 | 0.033 | -0.939 | 8.364 | 1.902 | 0.169 | 0.130 | 6.402 | 0.0203 | | 380 | 0.998 | -0.932 | 0.033 | -0.934 | 7.261 | 2.395 | 0.190 | 0.137 | 5.245 | 0.0262 | | 395 | 0.960 | -0.878 | 0.041 | -0.914 | 6.761 | 3.215 | 0.026 | 0.142 | 37.097 | 0.0038 | | 410 | 0.842 | -0.736 | 0.053 | -0.875 | 6.244 | 5.078 | 0.032 | 0.135 | 26.403 | 0.0051 | | 425 | 0.730 | -0.591 | 0.069 | -0.810 | 5.971 | 2.811 | 0.180 | 0.122 | 4.064 | 0.0301 | | 440 | 0.869 | -0.780 | 0.045 | -0.897 | 6.386 | 4.982 | 0.031 | 0.136 | 28.389 | 0.0048 | | 455 | 0.814 | -0.777 | 0.019 | -0.954 | 6.976 | 3.754 | 0.238 | 0.117 | 3.420 | 0.0341 | | 470 | 1.069 | -1.005 | 0.032 | -0.940 | 7.435 | 3.801 | 0.248 | 0.144 | 4.316 | 0.0333 | | 485 | 1.099 | -1.032 | 0.033 | -0.940 | 7.744 | 3.303 | 0.268 | 0.142 | 4.093 | 0.0347 | | 500 | 1.117 | -1.019 | 0.049 | -0.911 | 7.795 | 4.373
4.585 | 0.279 | 0.143 | 4.007
3.700 | 0.0358 | | 515 | 1.065 | -0.970 | 0.047 | -0.911 | 7.756
7.860 | 4.585 | 0.288 | 0.137
0.149 | 3.700 | 0.0371
0.0375 | | 530
545 | 1.171 | -1.078
-1.072 | 0.046
0.048 | -0.921
-0.917 | 7.860
7.511 | 4.438 | 0.295
0.278 | 0.149 | 4.196 | 0.0375 | | 560 | 1.168
1.073 | -1.072 | 0.033 | -0.939 | 7.341 | 3.654 | 0.278 | 0.136 | 4.200 | 0.0348 | | 575 | 1.073 | -1.066 | 0.033 | -0.924 | 6.955 | 4.248 | 0.257 | 0.146 | 4.494 | 0.0348 | | 590 | 0.437 | -0.477 | -0.020 | -1.000 | 6.429 | 1.190 | 0.257 | 0.168 | 2.735 | 0.0349 | | 605 | | -1.021 | 0.070 | -0.879 | 6.283 | 3.488 | 0.180 | 0.185 | 4.083 | 0.0243 | | 620 | | · -1.021 | 0.070 | | | | | | | | | 635 | | | 0 072 | -0 872 | 8 205 | 2 610 | U SUG | (1 122 | 3 /17 | n n∡91 | | 650 | 1.148 | -1.001 | 0.073 | -0.872
-0.861 | 6.295
6.023 | 3.610
4.528 | 0.309 | 0.182 | 3.712
3.195 | 0.0491 | | | 1.148
1.036 | -1.001
-0.891 | 0.072 | -0.861 | 6.023 | 4.528 | 0.324 | 0.172 | 3.195 | 0.0538 | | 000 | 1.148
1.036
0.867 | -1.001
-0.891
-0.735 | 0.072
0.066 | -0.861
-0.848 | 6.023
5.565 | 4.528
6.250 | 0.324
0.333 | 0.172
0.156 | 3.195
2.606 | 0.0538
0.0598 | | 665
680 | 1.148
1.036
0.867
0.605 | -1.001
-0.891
-0.735
-0.519 | 0.072
0.066
0.043 | -0.861
-0.848
-0.858 | 6.023
5.565
4.952 | 4.528
6.250
6.250 | 0.324
0.333
0.274 | 0.172
0.156
0.122 | 3.195
2.606
2.207 | 0.0538
0.0598
0.0553 | | 680
695 | 1.148
1.036
0.867 |
-1.001
-0.891
-0.735 | 0.072
0.066 | -0.861
-0.848 | 6.023
5.565 | 4.528
6.250 | 0.324
0.333 | 0.172
0.156 | 3.195
2.606 | 0.0538
0.0598 | ### Hornbeak, Northwestern Tennessee | Depth
(cm) | SIRM ¹ | IRM ² | HIRM ³ | IRM ² /
SIRM ³ | MS
(χ) ⁴ | % FD5 | ARM6 | $_{\chi^4}^{\text{SIRM}^1/}$ | SIRM ¹ /
ARM ⁶ | $^{ARM6/}_{\chi^4}$ | |---------------|-------------------|------------------|-------------------|---|------------------------|--------|-------|------------------------------|---|---------------------| | 20 | 0.476 | -0.503 | -0.013 | -1.056 | 5.987 | -0.580 | 0.100 | 0.080 | 4.878 | 0.0163 | | 40 | 0.536 | -0.589 | -0.026 | -1.100 | 6.821 | -0.426 | 0.089 | 0.079 | 6.033 | 0.0130 | | 60 | 0.482 | -0.437 | 0.022 | -0.908 | 4.820 | 0.000 | 0.070 | 0.100 | 6.838 | 0.0146 | | 81 | 0.611 | -0.564 | 0.024 | -0.923 | 5.963 | 0.239 | 0.085 | 0.102 | 7.173 | 0.0143 | | 100 | 0.558 | -0.533 | 0.012 | -0.955 | 5.626 | 0.000 | 0.089 | 0.099 | 6.240 | 0.0159 | | 120 | 0.546 | -0.521 | 0.013 | -0.953 | 5.637 | 1.015 | 0.088 | 0.097 | 6.187 | 0.0157 | | 140 | 0.605 | -0.567 | 0.019 | -0.938 | 6.150 | 3.211 | 0.087 | 0.098 | 6.918 | 0.0142 | | 160 | 0.634 | -0.590 | 0.022 | -0.931 | 6.374 | 2.709 | 0.091 | 0.100 | 6.998 | 0.0142 | | 180 | 0.549 | -0.543 | 0.003 | -0.990 | 6.272 | 2.995 | 0.083 | 0.088 | 6.637 | 0.0132 | | 20 | 0 0.596 | -0.546 | 0.025 | -0.916 | 5.452 | 3.571 | 0.089 | 0.109 | 6.710 | 0.0163 | |-----|--------------------|------------------|----------------|------------------|----------------|-----------------|----------------|----------------|----------------|------------------| | | 0 0.659 | -0.605 | 0.027 | -0.919 | 6.375 | 3.146 | 0.092 | 0.103 | 7.161 | 0.0144 | | | 0 0.666 | -0.622 | 0.022 | -0.933 | 6.840 | 2.053 | 0.093 | 0.097 | 7.190 | 0.0136 | | 26 | 0 0.635 | -0.617 | 0.009 | -0.971 | 7.003 | 1.852 | 0.095 | 0.091 | 6.711 | 0.0135 | | 28 | 0 0.734 | -0.683 | 0.025 | -0.931 | 6.361 | 1.310 | 0.103 | 0.115 | 7.111 | 0.0162 | | 30 | 0 0.749 | -0.701 | 0.024 | -0.935 | 6.648 | -0.345 | 0.113 | 0.113 | 6.660 | 0.0169 | | 32 | 0 0.613 | -0.563 | 0.025 | -0.917 | 6.509 | 1.417 | 0.073 | 0.094 | 8.418 | 0.0112 | | 34 | 0 0.698 | -0.638 | 0.030 | -0.915 | 6.739 | 2.209 | 0.080 | 0.104 | 8.711 | 0.0119 | | 36 | 0 0.319 | -0.273 | 0.023 | -0.857 | 3.461 | 3.557 | 0.037 | 0.092 | 8.550 | 0.0108 | | 38 | 0 0.123 | -0.076 | 0.024 | -0.613 | 0.997 | -0.667 | 0.022 | 0.124 | 5.604 | 0.0221 | | 40 | 0 0.147 | -0.096 | 0.025 | -0.656 | 1.309 | 4.211 | 0.024 | 0.112 | 6.163 | 0.0182 | | | 8 0.243 | -0.189 | 0.027 | -0.779 | 2.605 | 3.646 | 0.037 | 0.093 | 6.525 | 0.0143 | | 43 | 8 0.153 | -0.096 | 0.029 | -0.623 | 1.279 | 5.102 | 0.027 | 0.120 | 5.735 | 0.0209 | | 46 | 0 0.266 | -0.188 | 0.039 | -0.707 | 2.214 | 2.548 | 0.038 | 0.120 | 6.908 | 0.0174 | | 48 | 0 0.283 | -0.189 | 0.047 | -0.670 | 2.335 | 2.890 | 0.041 | 0.121 | 6.937 | 0.0175 | | 50 | 0 0.236 | -0.145 | 0.046 | -0.614 | 1.750 | 4.534 | 0.039 | 0.135 | 6.069 | 0.0222 | | 52 | 0 0.365 | -0.277 | 0.044 | -0.761 | 3.069 | 2.632 | 0.053 | 0.119 | 6.923 | 0.0172 | | 54 | 0 0.577 | -0.493 | 0.042 | -0.855 | 4.993 | 1.740 | 0.070 | 0.115 | 8.215 | 0.0141 | | | 0 0.693 | -0.601 | 0.046 | -0.867 | 6.076 | 3.240 | 0.078 | 0.114 | 8.931 | 0.0128 | | | 0 0.734 | -0.636 | 0.049 | -0.867 | 6.190 | 4.176 | 0.081 | 0.119 | 9.111 | 0.0130 | | | 0 0.761 | -0.658 | 0.052 | -0.864 | 6.463 | 0.839 | 0.084 | 0.118 | 9.012 | 0.0131 | | | 0 0.842 | -0.747 | 0.047 | -0.888 | 6.844 | 2.907 | 0.090 | 0.123 | 9.339 | 0.0132 | | | 0 0.901 | -0.796 | 0.052 | -0.884 | 6.765 | 3.770 | 0.102 | 0.133 | 8.871 | 0.0150 | | | 0 0.973 | -0.820 | 0.077 | -0.843 | 6.565 | 4.225 | 0.167 | 0.148 | 5.821 | 0.0255 | | | 0 1.145 | -0.964 | 0.091 | -0.842 | 7.095 | 3.178 | 0.248 | 0.161 | 4.618 | 0.0350 | | | 0 1.105 | -0.925 | 0.090 | -0.837 | 6.712 | 2.823 | 0.209 | 0.165 | 5.278 | 0.0312 | | | 0.949 | -0.783 | 0.083 | -0.825 | 6.137 | 3.636 | 0.252 | 0.155 | 3.771 | 0.0410 | | | 0 0.764 | -0.644 | 0.060 | -0.842 | 5.531 | 3.318 | 0.282 | 0.138 | 2.706 | 0.0511 | | | 0.638 | -0.537 | 0.050 | -0.842 | 5.163 | 7.039 | 0.301 | 0.124 | 2.120 | 0.0583 | | | 5 0.458 | -0.384 | 0.037 | -0.838 | 4.839 | 8.974 | 0.327 | 0.095 | 1.403 | 0.0675 | | - | 0 0.433
0 0.382 | -0.366
-0.318 | 0.033
0.032 | -0.846
-0.831 | 5.968
5.613 | 10.537 | 0.317
0.224 | 0.073
0.068 | 1.364
1.709 | 0.0532
0.0399 | | _ | 0 0.382 | -0.318 | 0.032 | -0.831 | 4.360 | 12.613
9.281 | 0.224 | 0.088 | 3.095 | 0.0399 | | | 0.374 | -0.301 | 0.037 | -0.806 | 3.167 | 6.140 | 0.124 | 0.118 | 4.721 | 0.0250 | | | 0 0.356 | -0.292 | 0.032 | -0.820 | 2.946 | 5.963 | 0.068 | 0.118 | 5.232 | 0.0231 | | | 0.463 | -0.391 | 0.036 | -0.845 | 3.398 | 3.817 | 0.077 | 0.136 | 6.012 | 0.0227 | | | 0.464 | -0.381 | 0.042 | -0.821 | 2.966 | 4.977 | 0.075 | 0.156 | 6.171 | 0.0253 | | | 0.426 | -0.362 | 0.032 | -0.849 | 2.507 | 2.688 | 0.074 | 0.170 | 5.789 | 0.0294 | | | 0.573 | -0.524 | 0.024 | -0.916 | 3.211 | 3.509 | 0.099 | 0.178 | 5.805 | 0.0307 | | | 0.613 | -0.527 | 0.043 | -0.860 | 3.497 | 3.422 | 0.141 | 0.175 | 4.331 | 0.0404 | | | 0.319 | -0,251 | 0.034 | -0.786 | 2.391 | 8.081 | 0.154 | 0.133 | 2.068 | 0.0645 | | | 3 0.240 | -0.167 | 0.036 | -0.697 | 1.990 | 7.595 | 0.149 | 0.121 | 1.606 | 0.0751 | | | 0.184 | -0.126 | 0.029 | -0.683 | 1.645 | 8.511 | 0.111 | 0.112 | 1.665 | 0.0674 | | - | 0.178 | -0.128 | 0.025 | -0.720 | 1.578 | 9.023 | 0.084 | 0.113 | 2.119 | 0.0532 | | | 0.398 | -0.357 | 0.021 | -0.896 | 4.699 | 5.385 | 0.108 | 0.085 | 3.677 | 0.0230 | | | 0.039 | -0.011 | 0.014 | -0.288 | 1.115 | 6.832 | 0.017 | 0.035 | 2.336 | 0.0151 | | 112 | 0.038. | 0.005 | 0.021 | 0.125 | 0.942 | -1.408 | 0.008 | 0.040 | 4.863 | 0.0083 | | | | | | | | | | | | | ¹ saturated isothermal remanent magnetization (1.2T) (Am²/kg x 10^{-2}) 2 isothermal remanent magnetization (-0.3T) (Am²/kg x 10^{-2}) 3 hard isothermal remanent magnetization [(SIRM-IRM)/2] 4 magnetic susceptibility (MS) @ 0.46 kHz (m³/kg x 10^{-5}) 5 frequency dependence of susceptibility (MS) @ 0.46 kHz-MS @ 4.6 kHz)/(MS @ 0.46 kHz)x100 6 anhysteretic remanent magnetization (Am²/kg x 10^{-3}) Relative abundances of pollen from the two Loosahatchie River samples (site 8). Values express abundance as per cent of total pollen/spores counted. | Taxon | Leaf Mat | Silt | |------------------------------|----------|------| | Acer cf. saccharum | 4.18 | .4 | | A. rubrum | | .73 | | Alnus sp. | | .36 | | Betula sp. | 11.6 | 24.8 | | Carya sp. | 9.1 | 4.7 | | Celtis occidentalis | .82 | 1.1 | | Chenopodiaceae/Amaranthaceae | | .36 | | Compositae | Trace | 4.0 | | Corylus sp. | | .36 | | Cyperaceae | .41 | .36 | | Fagus grandifolia | 17.4 | .73 | | Gramineae | 10.8 | .73 | | Liquidambar styraciflua | 1.2 | 1.4 | | Myrica sp. | | 1.1 | | Osmunda sp. | | .36 | | Ostrya/Carpinus | .82 | .36 | | Pinus sp. | .41 | | | Pseudoschizaea sp. | | .36 | | Quercus sp. | 14.9 | 32.1 | | Taxodium sp. | .82 | 1.8 | | Ulmus sp. | 21.1 | 3.2 | | Umbelliferae | .41 | | | Vitis sp. | .41 | | | unknowns | 11.6 | 10.9 |